DOCUMENT RESUME ED 328 274 IR 053 433 TITLE Information Resources Management. A Bibliography with Indexes, 1984-1989. A Selection of Annotated References to Reports and Journal Articles Entered into the NASA Scientific and Technical Information System from 1984 through 1989. INSTITUTION National Aeronautics and Space Administration, Washington, DC. Scientific and Technical Information Branch. REPORT NO NASA-SP-7079 PUB DATE May 90 NOTE 204p.; Indexes have very small type. PUB TYPE Reference Materials - Bibliographies (131) EDRS PRICE MF01/PC09 Plus Postage. DESCRIPTORS Annotated Bibliographies; Artificial Intelligence; Expert Systems; *Information Management; Information Networks; Intellectual Property; Library Automation; Management Information Systems; Man Machine Systems; *Scientific and Technica. Information; Telecommunications IDENTIFIERS Computer Security #### ABSTRACT This information recources management (IRM) bibliography provides abstracts of reports and journal articles entered in the National Aeronautics and Space Administration (NASA) scientific and technical information system over a 6-year period. These abstracts are presented in 10 areas: (1) IRM activities and planning; (2) computers, telecommunications, and networks; (3) artificial intelligence, expert systems, and knowledge systems; (4) the human interface; (5) decision support; (6) applications to special areas; (7) management information systems; (8) scientific and technical information and libraries; (9) systems security; and (10) intellectual property. Seven separate indexes provide access to these abstracts by subject, personal author, corporate source, contract number, report number, and accession number. National Technical Information Service (NTIS) order numbers are provided for the items cited and a current NTIS price schedule (effective January 1, 1990) lists North American and foreign prices for standard and exception price documents and microfiche. (MAB) Reproductions supplied by EDRS are the best that can be made * from the original document. ********************* This bibliography was prepared by the NASA Scientific and Technical Information Facility operated for the National Aeronautics and Space Administration by RMS Associates. # INFORMATION RESOURCES MANAGEMENT ### A BIBLIOGRAPHY WITH INDEXES 1984-1989 A selection of annotated references to reports and journal articles entered into the NASA scientific and technical information system from 1984 through 1989. ## **BEST COPY AVAILABLE** This supplement is available from the National Technical Information Service (NTIS), Springfield, Virginia 22161, price code A10. ### **FOREWORD** The concept and initiation of information resources management (IRM) has been one of the most important events in the information technology arena since the introduction of the computer. In its simplest form, IRM is the management of information and the associated technology and people in a manner consistent with the successful performance of agency missens and programs. The Paper work Reduction Act of 1980 established the Federal IRM program and led to its initiation in Federal agencies. NASA has a major role in implementing IRM, especially in the scientific and technical areas. NASA missions are information-intensive efforts, designed to gather data which can be reduced to information to yield knowledge. These missions must be planned with an end-to-end life cycle concern for the collection, transmission, storage, and retrieval of information. The IRM principles of information asset management and life cycle management are becoming a major part of NASA planning in the scientific, engineering, and administrative data processing areas. As with any management concept or tool, IRM must be integrated into an organization's structure and management approach. NASA is structured and managed in a decentralized manner, with the programs and centers providing strong operational leadership for their assigned activities. Thus, within an overall framework of IRM principles established by NASA Headquarters, the NASA programs and centers implement IRM constructs appropriate to their needs and requirements. Because of the various programs, missions, and structures within NASA, there is a need for information on how to incorporate IRM principles into a number of different environments. One of the key IRM tenets is the reuse of resources whenever appropriate. Recent documentation on IR A constitutes a valuable resource showing what others have thought, tried, and learned. We offer this IRM bibliography in the hope that you will find it stimulating and useful. C. Howard Robins, Jr., Associate Administrator, Office of Management ## **TABLE OF CONTENTS** ### **Abstract Section** | IRM Activities and Planning | | |---|------| | Computers, Telecommunications, and Networks | . 1 | | Al, Expert Systems, and Knowledge Systems | . 3 | | The Human Interface | . 4 | | Decision Support | . 5 | | Applications To Special Areas | . 6 | | Management Information Systems | . 8 | | STI and Libraries | . 9 | | Systems Security | 10 | | Intellectual Property | . 11 | | | | | Indexes | | | Subject Index | | | Personal Author Index | B- | | Corporate Source Index | C- | | Contract Number Index | D- | | Report Number Index | E- | | Accession Number Index | _ | #### TYPICAL REPORT CITATION AND ABSTRACT ### TYPICAL JOURNAL ARTICLE CITATION AND ABSTRACT | ACCESSION NUMBER | | |--|----| | Langley Research Center, Hampton, VA | | | TITLE | | | SCREENING AND READING OF TECHNICAL REPORTS | | | AUTHORS ——→ T E PINELLI, V M CORDLE (NASA, Langley Research Center, → —— AUTHORS' AFFILIATIO | NC | | Hampton, VA), and R F VONDRAN (Catholic University of America, | | | Washington, DC) Journal of Technical Writing and Communication → JOURNAL TITLE | | | (ISSN 0047-2816), vol. 14, no. 2, 1984, p. 87-94, refs | | | Copyright PUBLICATION DATE | | | A reader preference survey of engineers and scientists at the | | | NASA Langley Research Center and in three professional/technical | | | societies was conducted to determine the opinions of report users | | | and producers concerning the format (organization) of NASA technical | | | reports and the usage of technical report components. The survey | | | questionnaire contained fourteen questions covering twelve survey | | | topics. This article reports the findings of two survey topics; the | | | components initially reviewed or read to determine whether to read | | | a report in its entirety and the order in which report components are | | | read Author | | ## INFORMATION RESOURCES **MANAGEMENT 1984-1989** A Bibliography with Indexes **MAY 1990** #### IRM ACTIVITIES AND PLANNING Initiated under the Paperwork Reduction Act of 1980, IRM has focused, formalized, and provided infrastructure for previously scattered and apparently heterogeneous activities. Vanous approaches evidenced in the examples in this section show a convergence on the theme that IRM can be successfully applied. #### A86-21876 EASCON '84: PROCEEDINGS OF THE SEVENTEENTH ANNUAL ELECTRONICS AND AEROSPACE CONFERENCE, WASHINGTON, DC, SEPTEMBER 10-12, 1984 Conference sponsored by IEEE and DOD. New York, Institute of Electrical and Electronics Engineers, 1984, 334 p. For individual items see A86-21877 to A86-21891. Copyright U.S. national Command, Control, Communication (CCC) activities are discussed, taking into account the Nationwide Emergency Telecommunications System (NETS), an outlook on national CCC systems, the improvement of the national military command systems, the Air Force communications commands family of technical initiatives for information systems Air Force-wide, a game plan for the new joint tactical CCC agency, and strategic communications using ELF. Other subjects explored are related to distributed CCCI, NATO CCCI, civilian/government information systems, DOD terrestnal communications networks, DOD communication technology, emerging telecommunications policy issues, national security/emergency preparedness telecommunications, advanced high frequency communications, government and commercial space communications, and the Space Station. Attention is also given to advanced concepts in space communications, technology and policy aspects of commercial satellite communications, commercial space applications, information systems, technology transfer, and space systems #### A86-34194 GUIDANCE, NAVIGATION, AND CONTROL FOR 21ST CENTURY AIRCRAFT J. H. BRAHNEY Aerospace Engineering (ISSN 0736-2536), vol 6, April 1986, p. 18:24 Copynght Developments such as optical fault-tolerant buses, full digital fly-by-wire control, and active flutter suppression for military aircraft with stores, will make possible ultra fault-tolerant, reliable, high-integrity flight control systems and avionics architectures for the next generation civil and military aircraft. Multiple-ridundant automatic flight control systems (AFCS) will enable maximum airframe and engine element performance by relaxing many traditional stability and control constraints. Local flow or vortex control over all lifting surfaces and parts of the fuselage, and integration of highly interactive subsystems like vectored thrust, will improve cruise performance, short field capability, and maneuverability Other innovations foreseen include automated situational information management systems, the application of artificial intelligence, and local pressure, vibration, surface conditions, and deflection measurement sensors. #### A87-11807# FANS - A U.S. PERSPECTIVE S. B. PORITZKY (FAA, Washington, DC) IN: Radio Technical Commission for Aeronautics, Annual Assembly Meeting and Technical Symposium, Washington, DC, November 19-21, 1985, Proceedings. Washington, DC, Radio Technical Commission for Aeronautics, 1985, p. 133-144. The ICAO Future Air Navigation System
(FANS) Committee was established to identify potential systems and techniques for improving communications, navigation and surveillance systems and to lay the groundwork for international standardization of the systems. Acceptance of a new system hinges on the perceived need and the willingness (and ability) to pay for it. The latter factor has been a constraining force in numerous developing areas of the world. Studies of the benefits of satellite-based navigation systems led to the identification of several areas in which international civil aviation can benefit from satellites; better position and altitude resolution in the 290-1000 ft altitude interval, improved data link communications, and improved performance standards and an airborne separation ensurance capability. The logistics which would have to be implemented to realize these goals with an internationally accepted standard satellite navigation system are discuised. #### A87-16003# THE CONSULTATIVE COMMITTEE FOR SPACE DATA SYSTEMS (CCSDS) PLANNED AND POTENTIAL USE OF THE RECOMMENDATIONS H. KUMMER (ESA, European Space Operations Centre, Darmstadt, West Germany) IAF, International Astronautical Congress, 37th, Innsbruck, Austria, Oct. 4-11, 1986, 8 p. refs (IAF PAPER 86-303) The CCSDS has, with the participation of most of the world's major space agencies, established a number of important recommendations for space data system standards. The activities cover: (1) radiometric, i.e., tracking and flight dynamics data, (2) standard format data units for data transfer, archiving and retneval and (3) data structures and operation procedures for telemetry, command, timing and radio frequency systems. The paper covers the progress of work in this last group of topics and in particular, the acceptance and application of the recommendations in the planning of the infrastructure and projects of the CCSDS participating agencies. One outstanding example in this context is the U.S. Space Station with Canadian, European and Japanese participation, all four also supporting CCSDS activities. #### A87-31113# ISSUES AND THEMES IN INFORMATION SCIENCE AND **TECHNOLOGY** SAUL AMAREL (DARPA, Information Science and Tectinology Office, Arlington, VA) AIAA, NASA, and USAF, Symposium (7 Automation, Robotics and Advanced Computing for the National Space Program, 2nd, Arlington, VA, Mar. 9-11, 1987. 3 p. (AIAA PAPER 87-1661) Copyright The VLSIC and networking technologies and the goals of current research by DARPA are discussed. Multiprocessor architectures have been devised which are potentially useful for vision, speech. complex symbolic processing and large scientific problems, provided appropriate computational paradigms are developed which exploit the parallel processing architectures. Al development efforts are being directed at producing systems which can solve real-life problems, with basic research still being performed on representation, reasoning, learning and discovery, and on frameworks for designing and implementing Al systems, particularly software development systems. Efforts are being expended to expand the ARPANET computer network to enhance collaborative research and engineering productivity. The CAD techniques developed to define the VLSICs have industrial applications for mechanical parts and processes. Advanced robotic projects include work on an autonomous land rover Finally, expanded R&D on teaching and training systems and on adaptive man-machine interfaces are recommended. #### **A87-48590#** DATA MANAGEMENT STANDARDS FOR SPACE INFORMATION SYSTEMS R. DES JARDINS (Computer Technology Associates, Inc., McLean, VA) and C. MAZZA (ESA, European Space Operations Centre, Darmstadt, West Germany) AIAA and NASA, International Symposium on Space Information Systems in the Space Station Era, Washington, DC, June 22, 23, 1987. 7 p. (AIAA PAPER 87-2205) Copyright Data management - that is, stoning, describing and retrieving data - is a special problem for the high performance bit-efficient information systems required for space missions. This paper presents a summary description of data management for space information systems, and describes four specific problem areas that can benefit from data management standards in the Space Station era: data description, data capture, data interchange, and data interpretation. In each area, a recommended modern data management standard or related technique is described as an example recommendation for future space information systems. The paper concludes with a recommendation that space agencies develop testbed validations of these 'new' approaches to data management FUTURE INFORMATION TECHNOLOGY - THE BIG PICTURE EDITH W. MARTIN (Boeing Electronics Co., Seattle, WA) IN: The human quest in space; Proceedings of the Twenty-fourth Goddard Memorial Symposium, Greenbelt, MD, Mar. 20, 21, 1986 San Diego, CA, Univelt, Inc., 1987, p. 145-153, Discussion, p. 154, 155. (AAS PAPER 86 111) Copyright Future trends in the computer industry are considered. The social and economic changes related to the use of computers are discussed. The advances in component and architecture technology for computer hardware and software are described It is suggested that there is a need for improvements in computer software, in particular for software capable of system integration #### A88-104C2 CHARACTERISTICS OF R&D MANAGEMENT WHICH INFLUENCE INFORMATION NEEDS ROBERT G BATSON (Alabama, University, Tuscaloosa) Transactions on Engineering Management (ISSN 0018-9391), vol EM-34, Aug. 1987, p. 178-183 refs Copyright The information needs of mid d upper-level R&D managers are identified by reviewing their ivi ament, functions, and communication patterns from an information systems perspective The information problems in R&D, such as inability to respond rapidly and failure of analytical support methods, are seen as symptoms of the mismatch of information needs and the information systems employed The new technology of decision support systems is discussed as the ideal solution approach to R&D information management and decision-making. A comprehensive list of candidate data bases is provided A88-52359 INFORMATION SYSTEMS FOR SHUTTLE PROCESSING - AN **ENTERPRISE APPROACH** MARK W. EDSON and JAMES E. SHOWALTER Congress, 25th. Cocoa Beach, FL, Apr. 26-29, 1988, Proceedings. Cape Canaveral, FL, Canaveral Council of Technical Societies, 1988, p. 9-95 to 9-106. Copyright The purpose of this paper is to describe a process being utilized by Lockheed Space Operations Con.pany (LSOC) for planning, developing and supporting an integrated information system for the Shuttle Processing Contract (SPC). This process was developed by Electronic Data Systems (EDS) to address the complex modernization and integration issues facing General Motors (GM). LSOC has contracted EDS to participate in adapting the process to the environment at Kennedy Space Center (KSC) for shuttle processing. A89-12104°# National Aeronautics and Space Administration. Washington, DC. #### MAINTAINING OUTER SPACE FOR PEACEFUL PURPOSES THROUGH INTERNATIONAL COOPERATION GEORGE E. REESE, DAVID J. THACHER (NASA, Washington, DC), and HELEN S. KUPPERMAN IN: Colloquium on the Law of Outer Space, 30th, Brighton, England, Oct. 10-17, 1987. Proceedings. Washington, DC, American Institute of Aeronautics and Astronautics, 1988, p. 52-55, refs NASA activities in support of international cooperation in space exploration and exploitation are briefly reviewed, with a focus on their compatibility with UN treaties. Particular attention is given to the provisions of the National Aeronautics and Space Act of 1958 and other applicable legislation, the over 1000 bilateral and international agreements NASA has entered into since 1958. international participation in currently ongoing NASA projects (Hubble Space Telescope, Galileo, Ulysses, Rosat, the D-2 Spacelab mission), and plans for the International Space Station. #### A89-12107# MAN-MADE SPACE DEBRIS - DATA NEEDED FOR RATIONAL DECISION STEPHEN GOROVE (Mississippi, University, International Institute of Space Law, Paris, France) IN. Colloquium on the Law of Outer Space, 30th, Brighton, England, Oct. 10-17. 1987, Proceedings. Washington, DC, American Institute of Aeronautics and Astronautics, 1988, p. 135-137, refs Copyright This article starts with an emphasis on the growing risks arising from man-made space debris. It calls for a comprehensive study and review of essential data required for informed decision. The data relates not only to the various types of debris but also to the damage that each category of debris may cause and the likelihood of the latter's occurrence. The study and continuous assessment of the debris situation may be undertaken by an appropriate body of scientists, engineers and other professionals under UN auspices. Author A89-17630*# Jet Propulsion Lab, California Inst. of Tech., Pasadena. #### TELESCIENCE, AN OPERATIONAL APPROACH TO SCIENCE INVESTIGATION JAMES R. WEISS (California Institute of Technology, Jet Propulsion Laboratory, Pasadena) IAF, International Astronautical Congress. 39th, Bangalore, India, Oct. 8-15, 1988, 11 p. (IAF PAPER 88-011) The NASA Science and Applications Information System, which is based on telescience and must provide remote interaction between information system services in space and on the ground. is discussed. An infrastructure of networked facilities and institutionally provided support services is being developed. The technologies involved with providing telescience capability are examined, including automated data management services, new data acquisition systems, user support environment for system access, and the capability to access heterogeneous data bases and computational facilities from remote locations #### A89-18148# ### COMMON SENSE AND PRACTICAL EXPERIENCE PRIOR TO 2167 JAMES E POAG IN. AIAA/IEEE Digital Avionics Systems Conference, 8th, San Jose, CA, Oct 17-20, 1988, Technical Papers Part 2.
Washington, DC, American Institute of Aeronautics and Astronautics, 1988, p 654-658 refs (AIAA PAPER 88-3990) Copyright The DoD-STD-2167 is rapidly becoming the standard of software development for defense contracts in this paper, company business practices affected by DoD-STD-2167 are considered. The resulting need for external expertise and fiscal constraints and doubts are examined. Problems with internal politics and proposal management problems due to DoD-STD 2167 are addressed. CD A89-27210° California Univ., Berkeley. ASTRONOMICAL DATA ANALYSIS FROM REMOTE SITES SUPRIYA CHAKRABARTI, CARL DOBSON, GEORGE KAPLAN, SUPRIYA CHAKRABARTI, CARL DOBSON, GEORGE KAPLAN, HERMAN MARSHALL, MICHAEL LAMPTON (California, University, Berkeley) et al. IN Astronomy from large databases Scientific objectives and methodological approaches: Proceedings of the Conference, Garching, Federal Republic of Germany. Oct 12-14, 1987. Garching, Federal Republic of Germany. European Southern Observatory, 1988, p. 295-303 Research supported by the University Space Research Association. (Contract NAS5-29298, NASW-4234) Copyright The development of telescience methodologies for teledesign, teleoperation, and teleanalysis, and the possible verification of these concepts using the Extreme UV Explorer (EUVE) are discussed. The EUVE is a satellite payload scheduled for launch in 1991. The use of the Browse data base system (Star et al. 1987) is reviewed and its suitability for astronomy applications is evaluated. The possibility of adopting the Browse system for EUVE data analysis is considered. #### A89-41654 ### U.S. GOVERNMENT POLICIES AND HYPERSONIC FLIGHT IN THE 21ST CENTURY THOMAS R GOLDBERG (Radian Corp., Herndon, VA) IEEE Aerospace and Electronic Systems Magazine (ISSN 0885 8985) vol. 4, May 1989, p 26-31 refs Copyright The author examines the potentially negative impact of the U.S. regulations on the development of advanced materials, components, and systems. High priority is given to modification of US antitrust laws if the US is to have the best possible opportunity to compete with more aggressive economies abroad. Export controls are identified as limiting the availability of data to US tirms engaged in developing commercial applications. It is asserted that policies must also be enacted to better protect intellectual property rights. N84-11989# Committee on Government Operations (U.S. House) PAPERWORK REDUCTION ACT AMENDMENTS OF 1983 Washington GPO 1983 40 p Presented to the Comm of the Whote House on the State of the Union, 98th Congr. 1st Sess. 1983 (H-REPT-98-147, GPO 20-580) Avail US Capitol, House Document Room A requirement of section 3504 of title 44 of the United States Code requires the O'AB Director to appoint a trained and professionally experienced Chief Statistician to be responsible for the statistical policy and coordination functions previously assigned to the Director. In addition to being charged with fulfilling previously mandated responsibilities, the Chief Statistician is also required to integrate the statistical functions with other information resources management functions performed by the Administration of the Office of Information and Regulatory Affairs within the OMB ARH N84-18304*# Grumman Aerospace Corp., Bethpage, NY SPACE STATION NEEDS, ATTRIBUTES AND ARCHITECTURAL OPTIONS, VOLUME 2, BOOK 3: COST AND PROGRAMMATICS Final Technical Report 20 Apr. 1983 79 p refs (Contract NASW-3685) (NASA-CR-173320, NAS 1 26 173320, SA-SSP-RP008-VOL-2-BK-3) Avail NTIS HC A05/MF A01 CSCL 22/2 The cost and programmatic considerations which integrate mission requirements and architectural options into a cohesive system for exploitation of space opportunities within affordable limits are discussed. The mission requirements, baseline architecture, a top level baseline schedule, and acquisition costs are summarized. The work breakdown structure (WBS) used to structure the program, and the WBS dictionary are included. The costing approach used, including the operation of the primary costing tool, the SPACE cost model are described. The rationale for the choice of cost estimating relationships is given and costs at the module level are shown. Detailed costs at the subsystem level are shown. The baseline schedule and annual funding profiles are provided. Alternate schedules are developed to provide different funding profiles. Alternate funding sources are discussed and foreign and contractor participation is outlined. The results of the benefit analysis are given and the accrued benefits deriving from an implemented space station program are outlined #### N84-19169# Alpha Omega Group, Inc., Harvard, MA FUNCTIONAL AND DATABASE ARCHITECTURE DESIGN 26 Sep. 1983 18 p. (Contract N00014-83-C-0525) (AD-A136275) Avail NTIS HC A03/MF A01 CSCL 05/2 Much attention and considerable effort has been focused recently on the collection and storage of descriptions of an organization's data and information resources. Some organizations have been quite successful in this collection and storage effort. A different problem, which is more difficult to deal with, has been to provide an easy, effective mechanism for users to access this information once it is stored. This problem generally reduces to determining the existence of information. The Locator and Classifier for Universe Standardization (LOCUS) is a concept which seeks to provide a tool which will aid the user in determining the existence and location of the information about data' (i.e. metadata) which is required to perform some task. It is important to emphasize here that LOCUS is a system which operates on metadata, not data itself. N84-21408*# National Aeronautics and Space Administration John F Kennedy Space Center, Cocoa Beach, FL INTERCENTER PROBLEM REPORTING AND CORRECTIVE ACTION SYSTEM (PRACAS) G H BROCK and J J PALEY In NASA Kennedy Space Center NASA Admin Data Base Management Systems 1983 p 31 54 Apr 1984 refs Prepared in cooperation with Computer Sciences Corp., Orlando, Fla Avail NTIS 'IC A08/MF A01 CSCL 05/2 The Kennedy Space Center is transforming the PRACA bath automatic data processing (ADP) system of today into a fully integrated data base with on-line update and retrieval capabilities. The present manual system of reporting (Datafax, mail, and telephone) to the off-site design and engineering organizations is to be replaced by direct access to the most current information as it accrues at KSC or VAFB. Two major goals of the Intercenter PRACA are to provide a single data depository for both launch sites and to fully integrate the problem data with engineering data as well as other relevant information. The resulting ADP system can provide a closed loop system for problem reporting, corrective action and recurrence control that should serve the engineering community as well as reliability and quality assurance at the launch sites, KSC and VAFB, and at the design centers, JSC and MSFC. N84-21429# Office of the Secretary of Defense, Washington. DC. Plans and Resources Div. WORD PROCESSORS IN AEROSPACE/DEFENSE INFORMATION SERVICES: USE OF DISTRIBUTED INFORMATION SYSTEMS BY THE OFFICE OF THE SECRETARY OF DEFENSE J. M. POWERS In AGARD The Appl. of New Technol to Improve the Delivery of Aerospace and Defence Inform 5 p Dec. 1983 Copyright Avail: NTIS HC A06/MF A01 The utilization of word processing and distributed information systems within the Office of the Secretary of Defense (OSD) are described. The OSD is the principal management staff of the Secretary in the exercise of policy definition, planning, resource management, program evaluation, and fiscal evaluation. Thus, there are in fact certain general management functions that agree common to both OSD and to n.any civilian industrial organizations. The real common denominator in the management of both military and industrial programs, however, is information - information that is accurate, up-to-date, specific, yet comprehensive - information that is needed to assess and evaluate programs and to make better, more informed decisions. N84-22316*# Missouri Univ., Rolla. THE DATABASE MANAGEMENT SYSTEM: A TOPIC AND A TOOL O. R. PLUMMER In NASA Langley Research Center IPAD 2 p 229-235 Apr. 1984 Avail: NTIS HC A12/MF A02 CSCL 09/2 Data structures and data base management systems are common tools employed to deal with the administrative information of a university. An understanding of these topics is needed by a much wider audience, ranging from those interested in computer aided design and manufacturing to those using microcomputers. These tools are becoming increasingly valuable to academic programs as they develop comprehensive computer support systems. The wide use of these tools relies upon the relational data model as a foundation. Expenence with the use of the IPAD RIM5.0 program is described. N84-23297# Air Force Systems Command, Wright-Patterson AFB, OH. ### MECHANIZED CONTRACT DOCUMENT PREPARATION AND ABSTRACT SYSTEM Final Report T. L. BONO In AF Business Research Management Center Proc. of the Fed. Acquisition Res. Symp with Theme p 18-22 1983 (AD-P002750) Avail: NTIS HC A24/MF A04 CSCL 15/5 We have developed a system that revolutionizes contract document preparation by taking advantage of state-of-the-art technology in combining the functions of word processing (WP) and data processing (DP). This system has been proven effective in reducing document preparation time, in producing a better quality document, and reducing document errors. The system simultaneously captures data to be abstracted and fed into a Management Information System (MIS) ensuring that the contract document and abstracted data in the MIS are identical. Since contract documents are mostly text, the WP capability was most important, yet the abstract of specific information could not be accurately and efficiently captured in WP mode. To streamline the data capture portion of the system for abstracting, DP was needed Finally, to produce a finished
product containing both the text and abstracted data, WP and DP had to be efficiently integrated. Through complex software development, we supplemented the vendor software development, we supplemented the vendor software to build a successful prototype system that is undergoing acceptance testing. The system is still in its infancy, but it has taken great strides in increasing the efficiency of contractual document preparation and abstracting 3t to come is distributed processing of edit and validation routines currently being Author (GRA) accomplished on the mainframe computer N84-23402# Rome Air Development Center. Griffiss AFB, NY. BEYOND THE DATA BASE: TECHNOLOGY FOR INFORMATION RESOURCE MANAGEMENT P. M. LANGENDORF Dec 1983 43 p (Contract AF PROJ. 4594) (AD-A138840; RADC-TR-83-312) Avail. NTIS HC A03/MF A01 CSCL 09/2 This report is about data in our society. It first discusses values. how people feel about using data. It then discusses how man has used the technology that is available as tools in randling data. and how data handling has changed as techn Information resource management is now changing very rapidly as new technology becomes available. The report argue, that the complex programs we call data base management systems (DBMS) are an artifact of monolithic computers with hierarchies of secondary storage managed by complex general purpose operating systems. The next step will take the DBMS apart, distributing the data management functions to provide the same capabilities with less constraints. The report concludes with a discussion of theory regarding computer based data management. It covers the intellectual ferment following the introduction of random access secondary storage, the development of CODASYL, and the relational model It bridity discusses the familiar arguments regarding the need to separate logical data definition from the physical location of data, stressing different representational requirements. The report concludes with the author's view of what is needed to form an adequate foundation for information resource management system development. Author (GRA) ## N84-24244# Ultracom, Inc., Del Mar. CA DEVELOPMENT OF A PROPOSED STANDARD FOR THE EXCHANGE OF SCIENTIFIC MICROCOMPUTER PROGRAMS Summary Report J M. FISCELLA Nov. 1983 16 p (PB84-157940, ULT-2002) Avail NTIS HC A03/MF A01 CSCL 09/2 The incompatibility problems encountered between different microcomputer and supermicrocomputer systems for the exchange of software are reviewed. It examines the causes of exchange incompatibility for some of the most widely used hardware and operating systems, with the aim of specifing a set of exchange standards. More than one standards set is required because of the divercity of operating systems and mass storage formats. The exchange standard developed include specifications of what types of files are to be included on the mass storage exchange medium, as well as a full description of the mass storage format (including medium, density, operating system, etc.) Three different exchange standard sets are recommended, all utilizing diskettes. ### N84-24564# Committee on Small Business (U.S. House) PAPERWORK REDUCTION ACT OF 1980 Washington GPC 1984 160 p Hearing before the Subcomm on Govt Regulation and Paperwork of the Comm on Small Business, 98th Congr., 1st Sess., 15 Nov. 1983 (S-REPT-98-479, GPO-28-416) Avail Subcommittee on Government Regulation and Paperwork How Government paperwork requirements are affecting America's small businesses is examined with emphasis or, the effectiveness of the 1980 Paperwork Reduction Act, Public Law 96-511 Some specific recommendations as to how the paperwork burden can be further reduced are advanced ARH ### N84-25528# Committee on Armed Services (U.S. House) TECHNOLOGY TRANSFER Washington GPO 1984 297 p refs Hearings before the Technol Transfer Panel of the Comm on Armed Services, 98th Congr., 1st Sess, 9, 21, 23 Jun., 13-14 Jul 1983 (H-REPT-93-15, GPO-27-827) Avail Committee on Armed Services The problem of unequal technology transfer between the United States and the USSR is discussed with particular emphasis on the National Security of the United States and the economic impact of the information flow. Trade control lists such as the Militarily Critical Technology List (MCTL) are examined and associated trade control strategies are discussed. Specific industries such as the computer and semiconductor equipment industries are examined. M.A.C N84-25742# Rar ge Commanders Council, White Sands Missile Range, NM. Documentation Group. UNIVERSAL DOCUMENTATION SYSTEM HANDBOOK - AN INTRODUCTION TO THE UNIVERSAL DOCUMENTATION SYSTEM 1984 16 p (AD-A140140; RCC/DG-501-84) Avail: NTIS HC A03/MF A01 CSCL 05/1 The Range Commanders Council (RCC) Documentation Group has developed a Universal Documentation System (UDS) for the purpose of creating better communications between interacting agencies. The UDS endeavors to standardize the efforts of all agencies who seek support in conducting operations on the various ranges. The following graphic illustrations have been prepared for the purpose of familiarizing potential range users with the UDS, which has been published as RCC Document 401. An overview of the system, including descriptions of the various levels of documentation, system flexibility/options and general user guidelines has been included. The UDS is a comprehensive tool which can be used by all. N84-29437# Anzona Univ., Tucson. Coll of Business and Public Administration INFORMATION SEARCH IN JUDGMENT TASKS: THE EFFECTS OF UNEQUAL CUE VALIDITY AND COST Interim Technical Report T. CONNOLLY and P. SERRE May 1984 31 p (Contract N00014-83-K-0742) (AD-A141712; ONR-84-1) Avail: NTIS HC A03/MF A01 CSCL 05/1 The broad question addressed by this research is: How good are humans at balancing the costs and benefits of their information acquisition? Do they buy those, and only those, sources of information whose acquisition cost is outweighed by the improvement in decision quality that their use makes possible? The evidence reported here, together with that reviewed earlier, suggests that the answer is not encouraging. Specifically, the present findings extend those noted earlier in suggesting: (1) That the pattern of overpurchase for low-consequence decisions, and underpurchase for high-consequence decisions, is robust to vanation in overall cue validity, as well as to procedural modifications such as manual versus computer-interactive transactions (Expenment 1), (2) That overpurchase is frequently coupled with mispurchase (Experiments 2 & 3). That is, subjects, in addition to buying overall more information than was normatively justified, frequently bought expensive cues when cheap, equally-valid ones were available (Expenment 2), or low-validity cues when higher-validity, equally-costly cues were available (Expenment 3), (3) That subjects perceive equally-valid cues as of differential validity (Expenments 1 & 2), and are able to detect real validity differences between cues reliably only when the differences are large (Expenment 3). Purchase behavior is generally shaped a, these perceptions of validity, wnether well-founded or ... though the relationship disappears when equally-valid cues are offered at different costs (Experiment 2). N84-31060# National Telecommunications and Information Administration, Washington, DC. POLICY IMPLICATIONS OF INFORMATION TECHNOLOGY R. K. SALAMAN and E. C. HETTINGER Feb. 1984 50 p. refs (PB84-183219, NTIA-84-144) Avail NTIS HC A03/MF A01 CSCL 05/2 Three-quarters of the U.S. employment and one-half of the Gross National Product (GNP) are associated with services in 1981, services employment predominated, for the first time, over both agriculture and manufacturing, even in the Third World countnes. The increasing importance of services to the economy and the society has been stimulated by the greater availability of information and communications products. A project devoted to formulation of national information policy as necessary to accommodate the new opportunities presented by advanced information technologies, and the impact on the economy and society is analyzed. The meaning of information policy is defined, the report and current issues concerning domestic industry, growth, maintaining international leadership, and new considerations regarding intellectual property are discussed. N84-32282*# Towson State Univ., MD. Dept. of Computer and Information Sciences. LOGICAL OPTIMIZATION FOR DATABASE UNIFORMIZATION Technical Report, 1 Sep. 1983 - 31 Aug. 1984 J. GRANT 1984 98 p re.s (Contract NAG5-267) (NASA-CR-173836; NAS 1.26:173836) Avail. NTIS HC A05/MF A01 CSCL 05/2 Data base uniformization refers to the building of a common user interface facility to support uniform access to any or all of a collection of distributed heterogeneous data bases. Such a system should enable a user, situated anywhere along a set of distributed data bases, to access all of the information in the data bases without having to learn the various data manipulation languages. Furthermore, such a system should leave intact the component data bases, and in particular, their already existing software. A survey of various aspects of the data bases uniformization problem and a proposed solution are presented. N84-33267°# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. STRATEGIES FOR CONVERTING TO A DBMS ENVIRONMENT D. M. DURBAN In NASA, Washington NASA Admin. Data Base Management Systems, 1984 p 1-10 Sep. 1984 Avail: NTIS HC A07/MF A01 CSCL 05/2 The conversion to data base management systems processing techniques consists of three different strategies - one for each of the major stages in the development process. Each strategy was chosen for its approach in bringing about a smooth evolutionary type transition from one mode of operation to the next. The initial strategy of the indoctrination stage consisted of: (1) providing maximum
access to current administrative data as soon as possible; (2) select and developing small prototype systems; (3) establishing a user information center as a central focal point for user training and assistance; and (4) developing a training program for programmers, management and ad hoc users in DBMS application and utilization. Security, the rate of the data dictionary, and data base tuning and capacity planning, and the development of a change of attitude in an automated office are issues menting consideration. A.R.H. N84-33268*# National Aeronautics and Space Administration, Washington, DC. EFFECTIVE ORGANIZATIONAL SOLUTIONS FOR IMPLEMENTATION OF DBMS SOFTWARE PACKAGES D. JC NES In its NASA Admin. Data Base Management Systems, 1984 p 11-20 Sep. 1984 Avail: NTIS HC A07/MF A01 CSCL 05/2 The space telescope management information system development effort is a guideline for discussing effective organizational solutions used in implementing DBMS software. Focus is on the importance of strategic planning. The value of constructing an information system architecture to conform to the organization's managenal needs, the need for a senior decision maker, dealing with shifting user requirements, and the establishment of a reliable working relationship with the DBMS vendor are examined. Requirements for a schedule to demonstrate progress against a defined timeline and the importance of continued monitoring for production software control, production data control, and software enhancements are also discussed. A.R.H. N84-33271*# National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD A USER VIEW OF OFFICE AUTOMATION OR THE INTEGRATED WORKSTATION E. R. SCHMERLING In NASA, Washington NASA Admin Data Base Management Systems, 1984 p 51-54 Sep 1984 Avail. NTIS HC A07/MF A01 CSCL 05/2 Central data bases are useful only if they are kept up to date and easily accessible in an interactive (query) mode rather than in monthly reports that may be out of date and must be searched by hand. The concepts of automatic data capture, data base management and query languages require good communications and readily available work stations to be useful. The minimal necessary work station is a personal compiler which can be an important office tool if connected into other office machines and properly integrated into an office system. It has a great deal of flexibility and can often be tailored to suit the tastes, work habits and requirements of the user. Unlike dumb terminals, there is less tendency to saturate a central computer, since its free standing capabilities are available after down loading a selection of data The PC also permits the sharing of many other facilities, like larger computing power, sophisticated graphics programs, aser printers and communications. It can provide rapid access to common data bases able to provide more up to date information than printed reports. Portable computers can access the same familiar office facilities from anywhere in the world where a telephone connection can be made N84-33273*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA STRIP AND LOAD DATA R. H JONES In NASA, Washington NASA Admin Data Base Management Systems, 1984 p 57-58 Sep 1984 Avail. NTIS HC A07/MF A01 CSCL 05/2 The method of taking batch data files and loading these files into the ADABAS data base management system (DBMS) is examined. This stip and load process allows the user to quickly become productive. Techniques for data fields and files definition are also included. MAC N84-33284# RAND Corp. Santa Monica. CA INTERACTIVE INFORMATION ENVIRONMENTS: A PLAN FOR ENABLING INTERDISCIPLINARY RESEARCH L. R TALBERT, T K BIKSON, and N Z SHAPIRO Apr 1984 76 p refs (RAND/N-2115) Avail. NTIS HC A05/MF A01 The implementation of information technology in organizational settings is examined. Research plans and problems are discussed along with the preliminary procedures and hypotheses. An organizational structure is also provided. MAC N84-33288# Air Command and Staff Coil , Maxwell AFB. AL IMPLEMENTING AUTOMATED INFORMATION SYSTEMS IN THE AIR FORCE J. P TOTSCH Apr 1984 34 p (AD-A143398, ACSC-84-2605) Avail NTIS HC A03, MF A01 CSCI 09/2 The report purpose is to review and evaluate Air Force guidance on implementing information systems and to provide step-by-step procedures on how to implement such systems. It presents the rep-by-step procedures one must follow to initiate, plan, organize, in ilement, and maintain an automated information system. The project also evaluates Air Force guidance on implementing these systems from a user's perspective and recommends actions to ease the burden on the system implementer. N84-33296# National Library of Medicine, Bethesda, MD Technical Services Div NOTES FOR MEDICAL CATALOGERS, 1983 May 1984 35 p refs (PB84-195874, NLM-TSD-84-01) Avail NTIS HC A03/MF A01 CSCL 05/2 The report contains articles and news announcements describing the cataloging policies, procedures and bibliographic databases of the Cataloging Section of the National Library of Medicine GRA N84-34188# Oak Ridge National Lab., TN Computer Sciences. USER'S GUIDE FOR AN IBM PL/I IMPLEMENTATION OF THE INTERNATIONAL STANDARD ORGANIZATION DIS 8211 INFORMATION PROCESSING-SPECIFICATION FOR A DATA DESCRIPTIVE FILE FOR INFORMATION INTERCHANGE A A BROOKS F (I) HAMMERI ING and R N MONEFLY OCT. A A. BROOKS, F (). HAMMERLING, and B N. MCNEELY Oct 1983 59 p refs (Contract W-7405-ENG-26) (ORNL/CSD-TM-207) Avail. NTIS HC A04/MF A01 An IBM PL/I implementation of the International Standard Organization DIS 8211 Information Processing - Specification for a Data Descriptive File for Information Interchange is described This implementation is in the form of user callable, multiple entry PL/I subprograms that perform the functions necessary for the creation of and retrieval from these files. Two typical main procedures are included which make use of the general purpose subroutines The first is a main procedure which creates the Data Descriptive File and which calls input routines to obtain the required input data. Two of these input routines are described. The second main procedure provides for the retrieval of records and fields from an existing Data Descriptive File and produces output lists of the data and field controls. N84-34327# Defense Technical Information Center. Alexandria, VA DTIC 2000: A CORPORATE PLAN FOR THE FUTURE Final Report R D DOUGLAS, E. V MCCAULEY, A D KUHN, J L BELL, and K W WOOLRIDGE Jul 1984 115 p Original contains color illustrations (AD-A143900, DTIC/TR-84/3) Avail NTIS HC A06/MF A01 CSCL 05/2 This report documents the corporate level long-range plan for the Defense Technical Information Center (DTIC). The plan describes the societal and DoD environments within which DTIC will most likely operate over the next 15-20 years it relates these tuture environments to meaningful long-range goals for DTIC. The particular areas highlighted in the plan are Products and Services. Personnel, and Finance and Budget Author (GRA) N85-10859# Naval Postgraduate School, Monterey, CA DATA DICTIONARY SYSTEMS AND THEIR ROLE IN INFORMATION RESOURCE MANAGEMENT M.S Thesis D L ROBERTSON Mar. 1984 93 p (AD-A144905) Avail NTIS HC A05/MF A01 CSCL 09/2 The explosive proliferation of computers has led to the increasing importance of developing and implementing vanous management concepts for effective and efficient operation and control. The complex data processing environment of today cannot be handled by hardware alone, but require an information system composed of hardware, software, data, personnel and procedures The vast storage capabilities of modern equipment had led to the development of databases or more effective and efficient use of memory capacity. The increasing importance of software and the cost of de eloping and maintaining it demands more and better management, giving use to the software life cycle concept. With the automation of the functions of an organization, data and information become critical organizational resources. Information Resource Management provides effective and management and control of these information resources. A key component in this management and control is the Data Dictionary System Author (GRA) N85-12796# Interior Dept., Washington, DC IRM (INFORMATION RESOURCES MANAGEMENT) LONG-RANGE PLAN: FISCAL YEAR 1984-1988 (UPDATE). VOLUME 2: ADP AND TELECOMMUNICATIONS ACQUISITION PLAN May 1984 51 p (PB84-229244) Avail NTIS HC A04/MF A01 CSCL 05. 2 The IRM LRP provide guidance for improving management of the Interior Department's information resources. Data processing and telecommunications equipment acquisitions are discussed. The types of technology, services, and facility management are detailed The budget formulation process is reviewed. N8C-12803# International Trade Administration, Washington, DC. #### COMPETITIVE ASSESSMENT OF THE US INFORMATION SERVICES INDUSTRY Final Report May 1984 77 p refs (PB84-174804) Avail. NTIS HC A05/MF A01 CSCL 05/2 An operational definition of the four principal segments of the information services industry in the United States database development, on-line information services, document supply services, and customized search and abstracting services are discussed. Major domestic firms are identified along with a discussion of the current state of information services in Europe and Japan. Domestic markets and irms are discussed in terms of their characteristics and trends. Domestic and international competitive issues are identified. Return on investment is calculated for hypothetical data base development and on-line services projects, along with an analysis of the sensitivity of internal rate of return to changes in the most significant factors. Driving forces in the future of the industry are identified. A limited number of international and domestic options for maintaining the competitiveness of the domestic industry are
discussed Brigham Young Univ. Provo, UT N85-13673# Dept of Economics. #### ECONOMIC VALUE OF CONSUMER INFORMATION: A SELECTED, ANNOTATED BIBLIOGRAPHY R. D. POPE Jul 1984 154 p Sponsored by Economic Research Service (PB84-235795, AGES-840312) Avail NTIS HC A08, MF A01 CSCL 05/2 This annotated bibliography contains references on the economic value of information. The citations are listed under three topic areas, consumer surplus and welfare theory, stabilization and economic welfare, and information and efficiency. With a few exceptions, books and lengthy reports are not annotated #### N85-13674# Los Alamos Scientific Lab. NM INFORM SYSTEM 2-YEAR PLAN. FY 1984-1985 Jul. 1984 57 p refs (Contract W-7405-ENG-36) (DE84-016044, LA-10185-MS) Avail NTIS HC A04, MF A01 An implementation plan for the Information Management (INFORM) System of the Los Alamos National Laboratory for Fiscal Years 1984 and 1985 is described. Subjects discussed include system goals, planning considerations, organization, supporting facilities, projects, critical issues, and customer support #### N85-15434# Argonne National Lab , IL RECOMMENDED DOCUMENTATION FOR COMPUTER USERS AT ANL A DOBYNS and R. RIVETNA Aug 1984 69 p (Contract W-31-109-ENG-38) (DE84-016285, ANL/TM-379-REV) Avail NTIS HC A04/MF This is for all current and potential users of the services available from the Argonne National Laboratory computing systems. This manual guides in selecting documentation that will best fill the users needs. It describes all the documentation available at the Computing Services Division Document Distribution Center If the documentation needed is not listed in this manual, investigate documentation that other division supply Chapter 1 explains the use of this document. Chapter 2 is a block diagram that identifies the various topics for which documentation is available and identified their relationships to each other. Chapter 3 contains lists of publications organized by topics. Chapter 4 contains abstracts of each publication. And Chapter 5 describes additional publications that contains bibliographies and master indexes BR N85-16517# National Bureau of Standards, Washington, DC **DOCUMENT INTERCHANGE FORMAT** J E KNOERDEL and S. W SATKINS Apr 1984 Sponsored in part by Navy (PB84-217033, NBSIR-84-2836) Avail NTIS HC A03/MF A01 CSCL 09/2 In the absence of standards, both the private and public sectors have addressed document interchange among different vendors' text processing stems in a number of ways. In an attempt to solve this interchange problem with respect to encoding of control functions for the Department of the Navy, a project was onginated by the Office of the Under Secretary of the Navy for Financial Management to determine the formation requirements of the Department of the Navy and to translate those requirements to a representation that would be supported by text processing system providers. The encoded representation of the formatting control functions is known as the Document Interchange Format (DIF). The overall approach taken by the DIF and definitions and implementation details for DIF are described #### N85-17742# Naval Postgraduate School, Monterey, CA TOWARDS AN IDEAL DATABASE SERVER FOR OFFICE **AUTOMATION ENVIRONMENTS** S. A DEMURJIAN, D. K HSIAO, D S KERR, and P R STRAWSER Oct. 1984 28 p (Contract RR0-1403) (AD-A148184, NPS52-84-018) Avail NTIS HC A03/MF A01 CSCL 09/2 Office automation systems are growing, both in use and in complexity. The development of a database mangement system for the office automation environment becomes a high priority, in order to provide an efficient and reliable way to manage the information needs of the office. Therefore, the specification of an ideal database sever for the office automation environment becomes a key area of concern. In addition to providing traditional support, the ideal database server must also provide new database support, in order to meet the unique and many needs of office automation environments. In this paper, we focus on the characterization and specification of an ideal database server for the office automation environment. We also consider how such an ideal database server can be effectively integrated into the office automation environment Further, we examine an experimental database system, known as the multi-backened database system (MBDS), as a candidate for the ideal database server in the office automation environment. Author (GRA) N85-23449# Naval Postgraduate School, Monterey, CA Dept of Computer Science #### GENERAL DESIGN CONSIDERATIONS OF AN AIR FORCE INFORMATION SYSTEM M.S. Thesis E AYTACER, JR Jun 1984 118 p (AD-A150611) Avail NTIS HC A06/MF A01 CSCL 09/4 General design issues of an Air Force information system are considered in this thesis. The current structure of the system is presented with its requirements. Information storing, retrieving and updating procedures are described. An example of a logical database is designed. Networking issues are expressed in an undetailed way Finally, a set of high-end minicomputers are evaluated to present the approximate cost of this system. And a general methodology for minicomputer selection process is presented GRA N85-27121# Naval Postgraduate School, Monterey. CA AN ANALYSIS OF DATA DICTIONARIES AND THEIR ROLE IN INFORMATION RESOURCE MANAGEMENT M.S. Thesis S L. LANDIN and R L OWENS Sep 1984 109 p (AD-A152134) Avail. NTIS HC A06/MF A01 CSCL 05/2 The goal of efficient management of an organization's information resource can be accomplished implementation and use of a data dictionary. This thesis defines the structure and functions of a data dictionary and analyzes the attempt of the National Bureau of Standards to promulgate a standard software specification for use in the evaluation and selection of data dictionanes in the federal government. Criteria for the ideal data dictionary are developed based on the role a dictionary can play in information resource management and are then used to evaluate four commercial drta dictionary packages. Finally, some ideas concerning possible applications for data dictionary technology are presented. N85-27127# Senior Interagency Group on International Communication and Information Policy, Washington, DC. WHITE PAPER ON NEW INTERNATIONAL SATELLITE SYSTEMS Feb. 1985 70 p (PB85-162501) Avail. NTIS HC A04/MF A01 CSCL 17/2 Background information regarding the President's determination is reported and provides information on important regulatory and other parallel measures which are desirable to ensure that the Executive branch's fundamental policy goal, an efficient and responsive international communications environment, is achieved. The major communications and information policy issues raised by the applications before the FCC are discussed. Commercial, trade, and legal matters, and also major U.S. foreign policy interests and concerns are addressed. The report, however, consolidated much of the extensive analysis that was undertaken by the Executive branch and sets for the requirements applicable to any system that FCC may eventually authorize. N85-28633# Oak Ridge Y-12 Plant, TN. EFFORTS AT OFFICE AUTOMATION AND INFORMATION SYSTEMS UTILIZATION AT MARTIN MARIETTA ENERGY SYSTEMS, INCORPORATED C. A. REÉVES, JR. 1 Mar. 1985 50 p refs Presented at 32nd PSI Ann. Secretarial Inst., Knoxville, Tenn., 6 Mar 1985 (Contract DE-AC05-84CS-21400) (DE85-008154; Y/DL-914, CONF-8503118-1) Avail NTIS HC (DE85-008154; Y/DL-914, CONF-8503118-1) Avail NTIS HC A03/MF A01 A brief history is given of the efforts at utilization of mainframe computers, personal or desktop computers, standalone word processors, and other such devices at Martin Manetta Energy Systems in Oak Ridge, Tennessee This discussion is concentrated on how these systems have been used in the office, both for purely technical and management oriented applications. Some detail is also given on how these systems have been used to solve some typical problems in offices, so that others might benefit from lessons learned. N85-28879# Advanced Technology, Inc., Reston, VA D_A: DATA/DATA BASE ADMINISTRATION ANALYSIS Final Report R. GIROUARD 26 Feb. 1985 134 p (Contract DLAH00-83-D-0225) (AD-A153031) Avail: NTIS HC A07/MF A01 CSCL 05/2 The scope of this study addresses the following three questions What Data/Data Base Administration (D/DBA) functions have to be performed to effectively manage the D/DBA environment in DLA? What tools are needed to support the D/DBA functions? What is the required organizational structure for the functions and tools and where should they be located throughout DLA? The goal of this study is to conduct an extensive review and assessment of existing Data/ Data Base Administration methods and procedures to develop concepts, directions, and an organizational approach in accomplishing the management of automated information DLA wide. N85-30760# Brookhaven National Lab, Upton, NY National Nuclear Data Center. THE INTERNATIONAL SCOPE OF DATA EVALUATION S. PEARLSTEIN 1985 8 p refs Presented at the Ann Meeting of the American Nuclear Society, Boston, 9-14 Jun 1985 (Contract DE-AC02-76CH-00016) (DE85-005952; BNL-NCS-35794; CONF-8506+0-13) Avail: NTIS HC A02/MF A01 The pnncipal national and international evaluation activities that contributed to the widespread use of evaluated data files are summarized. Those efforts that have become best known through the availability of data, documentation, and computer codes are emphasized. Early attempts at nuclear data evaluation consisted of improving communication among measurers of similar information. As reactor methodology proceeded from a four factor formula to multigroup theory the demand for detailed representation of nuclear data increased. The systematic access to large volumes of data required placing the information in computer readable formats. N85-31848# National Academy of Sciences - National Research Council, Washington, DC. EVALUATIVE REPORT ON THE INSTITUTE FOR
COMPUTER SCIENCES AND TECHNOLOGY, NATIONAL BUREAU OF STANDARDS, FISCAL YEAR 1984 Dec. 1984 13 p Sponsored by NBS (PB85-176097) Avail: NTIS HC A03/MF A01 CSCL 09/2 The technical functions and programs of the Institute for Computer Sciences and Technology, one of the major organizational units of the National Bureau of Standards were evaluated. The report deals with only a part of the total NFS effort. N85-32038# National Academy of Sciences - National Research Council, Washington, DC NAVY INFORMATION SYSTEMS: PLANNING, POLICY, ORGANIZATION, AND MANAGEMENT Final Report Jan. 1985 60 p (Contract N00014-80-C-0160) (PB85-176113) Avail: NTIS HC A04/MF A01 CSCL 05/2 The committee automatic data processing that reviewed Navy's management and planning of (ADP) systems presents its findings. Committee recommends new thrust that focuses on information rather than transactional ADP systems; change ADP systems into information systems. The following specific recommendations were made: The Navy needs a strong advocate of information systems at Chief of Naval Operations-level (CNO), Create a new CNO division, Information Systems Division, under a flag officer to report to Command and Control. How well the Navy has implemented the committee's recommendations is discussed. N85-32825# Navai Postgraduate School, Monterey, CA. THE ARCHITECTURAL REQUIREMENTS AND INTEGRATION ANALYSIS OF A DATABASE SERVER FOR OFFICE AUTOMATION S A. DEMURJIAN, D. K HSIAO, and R G. MARSHALL May 1985 21 p (Contract PROJ. RR0-1408) (AD-A155517, NPS52-85-008) Avail: NTIS HC A03/MF A01 CSCL 09/2 Office automation systems are growing both in use and in complexity. The development of a database management system for the office automation environment becomes a high priority, if order to provide an efficient and reliable way to manage the information needs of the office. Therefore, the specification of a database server for the office automation environment becomes a key area of concern. In addition to providing traditional database support, the database server must also provide new database support, so as to meet the unique and many needs of office automation environments This paper focuses on characterization and specification of a database server for the office automation environment. It also considers how such a database server can be effectively integrated into the office automation environment. The authors use both intuitive comparisons and queing-theory analyses to evaluate the various integration approaches Further, they examine an experimental database system, known as the multibackend database system. as a candidate for the database server in the office automation environment. Author (GRA) N85-33043# Defense Technical Information Center, Alexandria, THE FLOW OF SCIENTIFIC AND TECHNICAL INFORMATION IN THE US ARMY RESEARCH LABORATORIES Final Report R. L. BIXBY May 1985 52 p (AD-A155050; DTIC/TR-85/4) Avail: NTIS HC A04/MF A01 CSCL 05/2 The Defense Technical Information Center (DTIC) provides information services to the Army, Navy, Air Force, other Department of Defense (DOD) agencies, other Government agencies, and Government contractors. In order to provide this information, DTIC needs to anticipate the information needs of its users. An understanding of the flow of scientific and technical information (STINFO) within DTIC user organizations is necessary to provide the best services. This paper was undertaken to trace the flow of STINFO within the Department of the Army's research laboratories and to determine how the Army researcher gathers information. Recommendations are made as to how DTIC can better serve the information needs of the Army. ## N85-33736# Sandia National Labs, Albuquerque, NM. INTEGRATION OF OFFICE AUTOMATION WITHIN COMPUTING 1985 19 p Presented at the DOE Conf. on Office Automation, Albuquerque, N. Mex., 24 Apr. 1985 (Contract DE-AC04-76DP-00789) (DE85-010021, SAND-85-0925C, CONF-8504129-1) Avail. NTIS HC A03/MF A01 An informal talk is given that focuses on the coupling between office automation efforts and the traditional fields of computing, particularly management information systems. ## N85-35818# Oak Ridge Associated Universities, Inc., TN ELECTRONIC INFORMATION MANAGEMENT AND PRODUCTIVITY E. B SIGMON Apr 1985 40 p (Contract DE-AC05-76OR-00033) (DE85-013362, ORAU/IEA-85-3(M)) Avail. NTIS HC A03/MF A01 Electrification leads to technological advances because its characteristic flexibility and controllability circumvent barriers inherent with other means of delivering energy to processes Typically, the productivity impacts of electrification occur in two stages Small gains are realized when the electric technology is directly substituted for the established non-electric technology, larger gains accrue from subsequent reorganization of the production process permitted by the superior flexibility of the electric technology. Electricity's role as an information medium is examined and parallels to its role as an energy medium are found. Electronic information technologies (e.g., robotics and word processing) permit mechanization of complex, low volume tasks formerly too expensive to mechanize Yet experts expect the greatest gains to come from subsequent linking of individual electronically mechanized tasks into an integrated unit in which information barriers between tasks are largely eliminated. Again, the unique flexibility of electricity leads to technological progress ## N85-35823# Naval Research Lab., Washington, DC. RECORDS DISPOSAL: A GUIDEBOOK FOR LABORATORY OFFICES J. A. S. PITTS Apr. 1985 58 p (AD-A156064, AD-E301677) Avail NTIS HC A04/MF A01 CSCL 05/2 A guidebook for the disposal of U.S. Government laboratory records includes among the types of temporary or permanent records any that have been produced at government expense or on government time. They are to be reviewed periodically by a project manager or other accountable official. The records can be either stored or destroyed. Instructions are given for the separate disposal of the following types of records: general office records; scientific and technical program records, program management records, data and specifications records; technical report files; audiovisual records; and personal files. F.M.R. N86-15174*# National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. OFFICE AUTOMATION: THE ADMINISTRATIVE WINDOW OFFICE AUTOMATION: THE ADMINISTRATIVE WINDOW INTO THE INTEGRATED DBMS G H. BROCK In NASA. Johnson (Lyndon B.) Space Center R and D Productivity New Challenges for the US Space Program p 192-201 1985 Avail. NTIS HC A25/MF A04 CSCL 05/2 In parallel to the evolution of Management Information Systems from simple data files to complex data bases, the stand-alone computer systems have been migrating toward fully integrated systems serving the work force. The next major productivity gain may very well be to make these highly sophisticated working level Data Base Management Systems (DMBS) serve all levels of management with reports of varying levels of detail. Most attempts by the DBMS development organization to provide useful information to management seem to bog down in the quagmire of competing working level requirements. Most large DBMS development organizations possess three to five year backlogs. Perhaps Office Automation is the vehicle that brings to pass the Management Information System that really serves management. A good office automation system manned by a team of facilitators seeking opportunities to serve end-users could go a long way toward defining a DBMS that serves management. This paper will briefly discuss the problems of the DBMS organization, alternative approaches to solving some of the major problems, a debate about problems that may have no solution, and finally how office automation fits into the development of the Manager's Management Information System. ## N86-16923# National Bureau of Standards, Gaithersburg, MD. REFERENCE MODEL FOR DBMS (DATABASE MANAGEMENT SYSTEM) STANDARDIZATION D K. JEFFERSON and E. N. FONG May 1985 79 p (PB85-225217; NBSIR-85/3173) Avail NTIS HC A05/MF A01 CSCL 09/2 Reference Model (RM) for database management system (DBMS) standardization. A Reference Model is a conceptual framework whose purpose is to divide standardization work into manageable pieces and to show at a general level how these pieces are related with each other. The proposed RM comprises a data mapping control system (DMCS) that retrieves and stores application data, application schemas, and data dictionary schemas. This DMCS is bounded by two interfaces, the data language (DL) interface which defines the services offered by the DMCS to various data management tools (DMT), and the internal data language (i-DL) interface which defines the services required by the DMCS from the host operating system. Two candidates for standardization, the DL and the -DL are proposed. N86-18004# National Bureau of Standards, Gaithersburg, MD. Center for Programming Science and Technology. TECHNICAL OVERVIEW OF THE INFORMATION RESOURCE DICTIONARY SYSTEM A. GOLDFINE and P. KONIG Apr 1985 135 p (PB85-224491, NBSIR-85/3164) Avail. NTIS HC A07/MF A01 CSCL 09/2 A technical overview of the computer software specifications for the information Resource Dictionary System (RDS) is presented. It summarizes the data architecture and the software functions and processes of the IRDS. The IRDS Specifications are a draft proposed American National Standard, a draft proposed U.S. Federal Information Processing Standard, and a Working Document of the International Organization for Standardization (ISO), Subcommittee 21, Working Group 3. The overview also provides background information on the development of the draft proposed U.S. standards #### IRM ACTIVITIES AND PLANNING N86-18246# Oak Ridge National Lab., TN. INFORMATION SYSTEMS DEVELOPMENT AIDS M. L. EMRICH and R. BRYANT Aug. 1985 117 p (Contract DE-AC05-84OR-21400) (DE85-018161;
ORNL/TM-9647) Avail: NTIS HC A06/MF A01 Information engineers use a vanety of techniques, procedures and methodologies to specify, design, program, test, and maintain Information Systems. Various automated tools are available for assisting the information engineer in this work. This document seeks to provide a general overview of the development life-cycle process and of tools available for assisting in that process. DOE N86-19960# Office of Technology Assessment, Washington, DC. INFORMATION TECHNOLOGY R AND D: CRITICAL TRENDS AND ISSUES Feb. 1985 52 p (PB85-245660; OTA-CIT-268, LC-84-601150) Avail: NTIS HC A04/MF A01 CSCL 09/2 Four specific areas of research as case studies are examined: (1) computer architecture; (2) artificial intelligence; (3) fiber optics; and (4) software engineering. The structure and orientation of some selected foreign programs are discussed. A set of issues that have been raised in the course of the study manpower, institutional change and the new research organizations that grew out of Bell Laboratones and implications of trends in overall science and technology policy are examined. N86-25299# Office of Management and Budget, Washington, DC. MANAGING FEDERAL INFORMATION RESOURCES: REPORT UNDER THE PAPERWORK REDUCTION ACT OF 1980 Sep. 1985 54 p refs (PB86-247682; ÁR-4) Avail NTIS HC A04/MF A01 CSCL 05/2 Topics covered include controlling paperwork (information collection reviews, the information collection budget, other paperwork reduction act activities, legislative activities and issues, delegation of clearance authority), information policy (information technology planning process, federal information policy circular, federal telecommunications systems, security of information technology systems, protecting personal privacy, coordination of U.S Government information flows in support of international affairs, Office of Management and Budget's leadership role); and statistical policy (long range planning, evaluation, coordination standards, major statistical policy issues addressed in 1984 to 1985) N86-27110# George Mason Univ, Fairfax, VA. Technology Transfer Study Center. TECHNOLOGY TRANSFE DARPA: THE DEFENSE ADVANCED RESEARCH FAJJECTS AGENCY. EXECUTIVE SUMMARY R. G. HAVELOCK and D S. BUSHNELL Dec. 1985 15 p refs (Contract MDA903-84-K-0031, ARPA OCDER 5156) (AD-A164503) Avail: NTIS HC A03/MF A01 CSCL 05/1 Five distinct transfer issues were uncovered, namely (1) transfer within programs (intra-transfer), (2) transfer to military users (hand-off), (3) transfer to non-military users (spin-off), (4) undesired transfer or leakage (defined as the problem of knowledge containment), and (5) transfer into DARPA from other sources (in-transfer) Five specific recommendations are offered for early action to begin a more coherent and aggressive approach to transfer issues within the Agency First, the Agency should immediately appoint a technology transfer facilitator to oversee the transition of developed technology to military use. Second, it should develop a state-of-the-art on-line retrieval system for tracking data on all projects and proposals. Third, it should develop a new system of program tracking to identify critical stages and outcomes, which we call transition analysis Fourth, it should convene a panel on access to unclassified technical knowledge. Finally, it should establish an annual forum for the review of newly emerging technologies. A bnef summary of each recommendation is given. N86-30378*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, AL. SEARCH AND RETRIEVAL OF OFFICE FILES USING DBASE 3 W. L. BREAZEALE and C. R. TALLEY Aug. 1986 85 p (NASA-TM-86550; NAS 1.15:86550) Avail: NTIS HC A05/MF A0: CSCL 09/2 Described is a method of automating the office files retrieval process using a commercially available software package (dBASE III). The resulting product is a menu-driven computer program which requires no computer skills to operate. One part of the document is written for the potential user who has minimal computer experience and uses sample menu screens to explain the program; while a second part is onented towards the computer literate individual and includes rather detailed descriptions of the methodology and search routines. Although much of the programming techniques are explained, this document is not intended to be a tutonal on dBASE III. It is hoped that the document will serve as a stimulus for other applications of dBASE III. Author N86-33200# Texas A&M Univ., College Station. _ollege of Business Administration. ORGANIZATION AS INFORMATION PROCESSING SYSTEMS; TOWARD A MODEL OF THE RESEARCH FACTORS ASSOCIATED WITH SIGNIFICANT RESEARCH OUTCOMES R. L. DAFT, R. W. GRIFFIN, and V. YATES Apr. 1986 59 p (Contract N00014-83-C-0025) (AD-A168018; TR-DG-19-ONR) Avail: NTIS HC A04/MF A01 CSCL 05/2 Three models with the potential to explain significant organizational research outcomes were proposed and tested. Fifty-six organizational scholars were surveyed about one significant and one not-so-significant research project. The findings identified several reported factors that occurred prior to and during research projects that were related to research outcomes. The Ambidextrous model, which includes both organic and mechanistic research characteristics, differentiated significant from not-so-significant research better than the Davis and Antecedents models. Author (GRA) N86-33201# Texas A&M Univ., College Station Dept. of Management ORGANIZATIONS AS INFORMATION PROCESSING SYSTEMS: ENVIRONMENTAL CHARACTERISTICS, COMPANY PERFORMANCE AND CHIEF EXECUTIVE SCANNING, AN EMPIRICAL STUDY R. DAFT, J. SORMUNEN, and D. PARKS Apr. 1986 59 p (Contract N00014-83-C-0025) (AD-A168035; TR-DG-20-ONR) Avail. NTIS HC A04/MF A01 CSCL 05/2 Chief executives in fifty manufacturing companies were interviewed about the perceived strategic uncertainty in six environmental sectors, and the frequency and mode of scanning used for each sector. The findings suggest customer, economic, and competitor sectors generated greater strategic uncertainty than technological, regulatory, and socio-cultural sectors. When sector uncertainty was high, executives reported greater frequency of scanning and greater use of personnal information sources. Chief executives in high performing companies scanned more frequently and more broadly in response to strategic uncertainty than their counterparts in low performing companies. N86-33204# General Accounting Office, Washington, DC. General Government Div. FREEDOM OF INFORMATION ACT: NONCOMPLIANCE WITH AFFIRMATIVE DISCLOSURE PROVISIONS Apr. 1986 36 p (ÁD-A168589, ĠAO/GGD-86-68) Avail. NTIS HC A03/MF A01 CSCL 05/1 ERIC Full Text Provided by ERIC To determine whether federal agencies were complying with the Freedom of Information Act's (FOIA) affirmative disclosure requirements, we interviewed officials of component organizations of the 13 cabinet-level departments and the Veterans Administration and evaluated their procedures. Our review was designed to assess compliance efforts at these organizations only, and the results can not be projected to the departments as a whole or to other organizations subject to FOIA requirements. At the 14 organizations we found that: in 13 instances, the U.S. Government organizations did not publish or keep current information on their central and field organizations, in six instances, organizations' published statements on where the public could obtain information were out of date; and one organization did not publish procedural information on its system of hearings and appeals. Officials in the 14 organizations attributed noncompliance with subsection (a)(1) to such reasons as delays in internal rules clearance processes, frequent agency reorganizations, and administrative error. Officials in some organizations also felt that publication of organization material in The United States Government Manual was sufficient compliance. In 20 instances, 60% of the organizations were not in full compliance with subsection (a)(2) requirements. Thus, these organizations did not provide members of the public the means to routinely identify and inspect all materials they might require in dealing with the organizations. N86-33206# Department of Energy, Washington, DC Office of Computer Ser, and Telecommunications INFORMATION TECHNOLOGY RESOURCES LONG-RANGE PLAN, FY 1987-FY 1991 Dec. 1985 228 p (DE86-010457, DOE/MA-0048-4) Avail. NTIS HC A11/MF A02 The objective of this plan is to describe the information technology resources and capabilities of the Department, the future requirements, and the strategies and plans to satisfy the identified requirements The long-range planning process provides the systematic means to meet this objective and assists the Department in assuming that information technology support is provided in an efficient, effective, and timely manner so that the programmatic missions can be accomplished. Another objective of the Plan is to promote better understanding, both within and external to the Department, of its information technology environment, requirements, problems, and recommended solutions. The Plan covers the five-year penod from fiscal year 1987 through 1991. It takes into consideration the information technology resource requirements of more than 52 different Departmental components and contractors. The IS section and resource identification is limited to business and project management type applications used by Departmental components N87-13353# Naval Postgraduate School, Monterey, CA FEDERAL INFORMATION SYSTEMS MANAGEMENT: PROBLEMS, SOLUTIONS AND MORE PROBLEMS Final Report D C BOGER, C. R. JONES, and N R. LYONS Jul 1986 28 p (AD-A171366, AD-F250645, NPS-54-86-006) Avail NTIO HC A03/MF A01 CSCL 05/1 Although there are numerous problems associated with the management of Federal information systems, the usual solutions proposed for these problems have had and will have little, if any,
effects. This paper examines the characteristics of Federal information systems and shows that most proposed solutions are directed at symptoms of the problems and not at their underlying causes. These solutions do not reflect the public sector nature of Federal information systems and hence, are either unrealistic or ineffectual. The authors do not propose another panacea N87-15902# Defense Technical Information Center, Alexandria. VA. SYSTEMATIC CORPORATE PLANNING AT DTIC (DEFENSE TECHNICAL INFORMATION CENTER) Final Report GEORGENE C. CHASTAIN and R R. PARRIS Aug 1986 (AD-A171525, DTIC/TR-86/19) Avail. NTIS HC A03/MF A01 CSCL 05/1 The Defense Technical information Center (DTIC) has recently committed itself to a long-range corporate planning process. The purpose of this technical report is to describe this corporate planning process, to document those steps OTIC has taken to implement the corporate plans, and to present lessons learned for use in future planning endeavors. Author (GRA) N87-20131# Naval Postgraduate School, Monterey, CA. TOWARD HIGHLY PORTABLE DATABASE SYSTEMS: ISSUES AND SOLUTIONS M.S. Thesis ALBERT WONG Jun 1986 93 p (AD-A174635) Avail: NTIS HC A05/MF A01 CSCL 09/2 The multi-backend database system (MBDS) is a database system of two or more processors and their dedicated disk subsystems. One of the processor serves as a controller. The rest of the processors and their disks serves as backends to provide the primary and parallel database operations. User access to the MBDS is accomplished either via a host computer which in turn communicates with the controller, or with the MBDS controller directly. The thesis is aimed to examine the portability of MBDS. By downloading the MBDS software form the configuration of VAX and PDP hardware and VMS and RSX operating systems to the configuration of the 32-bit microprocessor-based ISI hardware and UNIX operating system, we hope to determine the necessary amount of hardware-and-operating-system-dependent modifications and reinstrumentations in order to make the downloading successful. The ultimate goal of the thesis is to recommend to the future database-system designer the way to minimize the amount of configuration-dependent software and to strive for a truly and highly portable system to be used on various configurations. This thesis has identified three major portability issues and provided solutions to them. They are the multiple-record template support, the interprocess or mmunication via broadcasting. and the disk I/O for the real-time access. GRA N87-21737# National Archives and Records Service, Washington, DC. Archival Research and Evaluation Staff. MARC (MACHINE READABLE CATALOG) FORMAT AND LIFE CYCLE TRACKING AT THE NATIONAL ARCHIVES: A STUDY E HEDLIN and T E WEIR May 1986 343 p (PB87-126256, NARA/TIP-86/02) Avail NTIS HC A15/MF A02 CSCL 05/2 The National Archives conducted an 18 month study of life cycle tracking of records, the Machine Readable Catalog/Archival and Manuscript Control format (MARC/AMC), and the Research Libranes Information Network (RLIN). Life cycle tracking is the ability for the National Archives to capture and exchange information about Federal records from their creation to their destruction or use in an archives. It is proposed that the National Archives adopt the concept of life cycle tracking. This will require some changes in current procedures and the standardization of fields and vocabularies. The MARC/AMC is a data exchange format recently adopted by the Society of American Archivists for information interchange. The study found the format contained fields adequate for the description of Federal records. The format, however, does not support needed data structures. The Research Libranes Information Network is an information sharing service of the Research Libraries Group RLN was found to be a medium for the exchange of information but was not found to be suitable as the primary automation tool for the National Archives and Record Administration. Author N87-22551# General Accounting Office, Washington, DC SPACE OPERATIONS: NASA'S USE OF INFORMATION TECHNOLOGY. REPORT TO THE CHAIRMAN, COMMITTEE ON SCIENCE, SPACE AND TECHNOLOGY Apr. 1987 67 (GAO/IMTEC-c J. B-226577) Avail: NTIS HC A04/MF A01 An overview of the information technology that is critical to #### IRM ACTIVITIES AND PLANNING the missions of NASA are provided. Planning, development, and use of information for three areas (Space Transportation System, space stations, and unmanned space exploration) are discussed. B (2 N87-24227# Assistant Secretary of Defense (Comptroller), Washington, DC. DOD (DEPARTMENT OF DEFENSE) PROCEDURES FOR MANAGEMENT OF INFORMATION REQUIREMENTS R. DRAKE Nov. 1986 112 p (PB87-155495; DOD-7750.5-M) Avail. NTIS HC A06/MF A01 CSCL 05/1 The Manual guides action officers who need to establish reports or obtain information from the put-ic, other Federal agencies, or DoD Components and provides them with the necessary information to license their information requirements. In addition, it contains information to assist program managers in the operation of their reports management programs. N87-25878# Office of Management and Budget, Washington, DC MANAGING FEDERAL INFORMATION RESOURCES: REPORT UNDER THE PAPERWORK REDUCTION ACT OF 1980 Annual Report No. 5 Apr. 1987 62 p (PB87-114138) Avail: NTIS HC A04/MF A01 CSCL 05/2 The report describes the Office of Management and Budget's progress in managing and overseeing information gathering, processing, and dissemination functions of the Federal government. It includes progress and continuing efforts in strengthening information management within the Federal government, improving Federal statistical programs and reducing information collection burdens imposed upon the public as well as State and local governments. N87-26680# National Technical Information Service, Springfield, VA. ### STRATEGIC PLANNING PROCESS AT THE NATIONAL TECHNICAL INFORMATION SERVICE JOSEPH F. CAPONIO and DONALD S. BUDOWSKY In Advisory Group for Aerospace Research and Planning and Designing Effective Defence and Related Information Services 6 p Apr 1987 Copyright Avail: NTIS HC A06/MF A01 External trends such as the growth of the information society, the increasing economic value of information, the growth of research and development, funding, and advances in automation have dictated the need for information services to have a strong commitment to strategic planning. These trends are discussed and the strategic planning process at the National Technical Information Service (NTIS) is outlined. N87-28458# Environmental Protection Agency, Washington, DC. Information Management and Services Div. BIBLIOGRAPHY ON INFORMATION RESOURCES MANAGEMENT Nov. 1985 45 p (PB87-185997; EPA/IMSD-85/003) Avail: NTIS CSCL 05/2 The bibliography documents the controversy over the definition of information resources management (IRM) from office automation systems and management information systems to the current user oriented state of the art. It includes citations from 1980, when the Paperwork Reduction Act was passed, to the present. A survey of expert opinion of future developments of IRM is included, as are case studies of IRM as implemented in various organizations. Author N87-29371# Virginia Polytechnic Inst. and State Univ , Blacksburg. Management Systems Labs. RESEARCH AND DEVELOPMENT OF MODELS AND INSTRUMENTS TO DEFINE, MEASURE, AND IMPROVE SHARED INFORMATION PROCESSING WITHIN GOVERNMENT OVERSIGHT AGENCIES Annual Performance Report, Aug. 1986 - Feb. 1987 H. A. KURSTEDT, JR. 1987 45 p (Contract DE-FG05-86DP-70033) running a tight ship. (DE87-012473; DOE/DP-70033/1) Avail: NTIS HC A03/MF A01. The tangible result of the research effort will be an integrated set of descriptive, prescriptive, predicative, performance, and responsive tools that will collectively allow government oversight agencies (GOAs) to increase their performance to the highest levels possible. GOAs will see increases in productivity, fewer conflicts between headquarters and the field, greater motivation on the part of personnel who actively share in the process of decision making, and greater credibility with Usingers, the public, and the media. This results from the consistency and integrity of data and information - and the correct perception of government N88-11571# Center for Social and Economic Issues, Ann Arbor, MI ## IMPLEMENTING AND MANAGING CHANGE: A GUIDE FOR ASSESSING INFORMATION TECHNOLOGY J. A. MORELL, R. GRYDER, and M. FLEISCHER Aug. 1987 100 p Prepared in cooperation with ORNL, Terin. (Contract DE-AC05-84OR-21400) (DE88-000035; ORNL/TM-10520) Avail: NTIS HC A05/MF A01 Assessing the impact of office automation (OA) requires expertise in the genenc aspects of evaluation and innovation adoption, combined with specialized knowledge of OA. There is an extensive literature on the two generic subjects, but no companion literature concerning the application of the knowledge to the unique case of OA By providing that specialized information, this report assists the implementors of OA in two ways: it shows them how to monitor implementation efforts, thus providing feedback to facilitate adoption of OA technology; and it provides guidance for measuring OA's impact on people and organizations The report assumes an immediate impact of OA on the work groups where the technology is implemented, and a continually spreading effect from that locus of immediate use. Included in the report are discussions of: sources of data, methods of data collection, factors which affect implementation, and measures of impact. Special attention is given to measuring productivity changes that may result from the use of OA. A detailed appendix supplies a variety of examples which show how the variables discussed in the report were actually measured in applied settings. ## N88-12412*# Draper (Charles Stark) Lab., Inc., Cambridge, MA ADVANCED INFORMATION PROCESSING SYSTEM (AIPS) PROOF-OF-CONCEPT
SYSTEM FUNCTIONAL REQUIREMENTS I// NETWORK SYSTEM SERVICES 28 Feb. 1985 44 p (Contract NAS9-16023) (NASA-CR-181481; NAS 1.26:181481; CSDL-AIPS-84-138) Avail: NTIS HC A03/MF A01 CSCL 05/2 Requirements for input/output user communication; network control, status logging, collection, and reporting, test support, and functional interfaces are presented. B.G. N88-12415# Du Pont de Nemours (E. I.) and Co., Aiken, SC. Savannah River Plant. ### ELECTRONIC RECORDS ADMINISTRATION AT THE SAVANNAH RIVER PLANT B. J. HUDSON 1987 14 p Presented at the Department of Energy Automated Office Support System Conference, Denver, Colo., 7-8 Oct. 1987 Submitted for publication (Contract DE-AC09-76SR-00001) (DE87-014842; DP-MS-87-103, CONF-8710132-4) Avail. NTIS HC A03/MF A01 The Savannah River Plant (SRP), operated by DuPont for the Depirtment of Energy (DOE), is faced with the problem of providing ready access to information. A sitewide information network has been installed implementing electronic mail (ALL-IN-1) and various other office automation features. However, users need access to information contained in manuals, earlier research reports, and technical publications located in the central files. Planning is under way to procure a document and information storage and retrieval system linked to the sitewide information network. The system should provide retrieval of image scans of any document via full text and keyword searching of current and archived documents Oid documents will be input to the system through a high-speed image scanning system and optical disk storage. Optical character recognition (OCR) will be performed on these images and the resulting text stored in a document search and retrieval system. A user will utilize the search system to identify the documents needed, and retrieve either the text only from the search system or the image scan from the optical storage system. N88-12417# Oak Ridge National Lab , TN. THE IMPACT OF INFORMATION TECHNOLOGY ON RESEARCH IN SCIENCE AND ENGINEERING JONATHAN A MORELL 1987 29 p Presented at the Howard R. Davis Society for Knowledge Utilization, Pittsburgh, Pa., 9 Oct. 1987 (Contract DE-AC05-84OR-21400) (DE88-000342, CONF-8710147-1) Avail: NTIS HC A03/MF A01 There is little research on the impact of information technology (IT) on how research is carned out by scientists and engineers. This paper draws on other bodies of writings which indirectly shed light on this question. Included are: the role of calculation in research, scientific productivity, the philosophical underpinnings of science and technology, systems analysis, and the use of computer aided design in engineering. A model is developed which helps identify the types of impact that IT may have on social system and epistemological aspects of research. Factors are hypothesized which may explain why IT may have particular effects in any given research endeavor. N88-16577°# National Academy of Sciences - National Research Council, Washington, DC. CRITICAL ISSUES IN NASA INFORMATION SYSTEMS Final Report Jun. 1987 68 p (Contract NASW-4124) (NASA-CR-182380, NAS 1 26 182380, PB88-101027) Avail NTIS HC A04/MF A01 CSCL 05/2 The National Aeronautics and Space Administration has developed a globally-distributed complex of earth resources data bases since LANDSAT 1 was launched in 1972. NASA envisages considerable growth in the number, extent, and complexity of such data bases, due to the improvements expected in its remote sensing data rates, and the increasingly multidisciplinary nature of its scientific investigations. Work already has begun on information systems to support multidisciplinary research activities based on data acquired by the space station complex and other space-based and terrestrial sources. In response to a request from NASA's former Associate Administrator for Space Science and Applications, the National Research Council convened a committee in June 1985 to identify the critical issues involving information systems support to space science and applications. The committee has suggested that OSSA address four major information systems issues; centralization of management functions, interoperability of user involvement in the planning and implementation of its programs, and technology ## N88-18510# Oak Ridge National Lab. TN GUIDELINES FOR EXCHANGING COMPUTERIZED INFORMATION R. J. OLSON, T. A. BODEN, J. A. SOLOMON, V H. DALE, and S. W. CHRISTENSEN 1987 6 p Presented at the Piecing the Puzzle Together: A Conference on Integrating Data for Decisionmaking, Washington, D.C., 27 May 1987 (Contract DE-AC05-840R-21400) (DE88-004736, CONF-8705147-4) Avail NTIS HC A02 The exchange of computerized information is becoming more routine, however, it is often a time-consuming and frustrating process. Based on our experience in developing several large data bases at Oak Ridge National Laboratory, we estimate that there may be problems with at least one-third of the data files that are received or sent. The average time required to process data transferred from extant sources (based on records for 56 transfers) increased 37 percent when problems were encountered compared with the average processing time required for data files without significant problems. The majority of problems were related to inadequate documentation (49 percent). Other problems included hardware or software incompatibilities, errors in the tape or disk, errors or inconsistencies in the data, and transmittal of the wrong data set. Based on this analysis, we have developed guidelines for exchanging computerized information, giving the types of information needed to adequately document a file, define the transfer medium, and verify that information is correctly received. The guidelines are meant to be adapted to individual situations as appropriate. N88-23680# Army Engineer Studies Center, Fort Belvoir, VA. THE ENGINEER STUDIES CENTER GUIDE TO RESEARCH AND DATA COLLECTION Final Report, Sep. - Oct. 1987 RICHARD L. TAYLOR, DOUGLAS LEHMAN, and JILL DAVIS 30 Nov. 1987 31 p (AD-A189971; USAESC-R-88-2) Avail NTIS HC A03/MF A01 CSCL 12/1 This paper provides tips and guidelines for use in facilitating better research and data collection when undertaking US Army studies and analysis. It is intended for use by analysts and military planners at the US Army Engineer Studies Center (ESC). However, the tips provided herein are applicable throughout the US Army study analysis community. This report specifically gives background on the ESC study process, focuses on the research phase of the ESC study process, provides ten tips for better research and data collection, and provides several observations on the research collection process. An annex listing selected libraries used often by ESC analysts is also provided. N88-30354*# National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD. AUTOMATED CATALOGING AND CHARACTERIZATION OF SPACE-DERIVED DATA WILLIAM J CAMPBELL, LARRY ROELOFS, and MICHAEL GOLDBERG (Mitre Corp., McLean, Va) In its The 1968 Goddard Conference on Space Applications of Artificial Intelligence p 343-354 Aug. 1988 Avail: NTIS HC A19/MF A03 CSCL 05/2 One of the most significant technical issues that NASA must address and resolve is the problem of managing the enormous amounts of scientific and engineering data that will be generated by the next generation of remote sensing systems such as the Hubble Space Telescope (HST) and the Earth Observing System (EOS) The amount of data these sensors are expected to produce will be orders of magnitude greater than NASA has ever experienced Consequently new solutions must be developed for managing, accessing, and automatically inputting the data into a database in some expressive fashion that will provide a meaningful understanding and effective utilization of this data in a multidisciplinary environment. Presently, scientific data provided by satellites and other sources are processed, cataloged, and archived according to narrow mission or project-specific requirements with little regard to the semantics of the overall research. Scientists therefore lack knowledge of or access to potentially valuable data outside their own field. What is needed is an innovative approach that will allow collected data to be automatically cataloged, characterized, and managed in a domain-co nity. A concept and design approach that employs expert system-based knowledge controllers combined with advanced spatial database systems and graphical data structures is discussed Author N88-30457# Massachusetts Inst. of Tech., Cambridge. STRATEGIC, ORGANIZATIONAL AND STANDARDIZATION ASPECTS OF INTEGRATED INFORMATION SYSTEMS, VOLUME 6 Final Report, Sep. 1985 - Jan. 1988 AMAR GUPTA and STUART MADNICK Dec. 1987 259 p Sponsored in part by DOT, DOD and AF (Contract DTRS57-85-C-00083) (AD-A195855; AD-E500978; MIT-KBIISE-6) Avail. NTIS HC A12/MF A02 CSCL 12/7 This volume highlights key strategic and organizational issues involved in integrating heterogeneous information systems. It is divide into four parts. The first part, Towards a CIS Model for Strategic Applications, explores the nature of strategic goals underlying composite information systems (CIS) and ways to increase the likelihood of success. These aspects are analyzed using an example in which the relationship between the constituents is loosely-coupled and inter-dependent. The second part, Interorganizational Information Systems Via Information Technology: A Network Perspective, deals with the evolution of organizational theory and the importance of inter-organizational information networks. By effective establishment and use of these networks, participating organizations can realize competitive advantages in the marketplace. The third part, The Use of Standard Data Definitions in Composite Information Systems, describes the problems involved in establishing common standards. The fourth part describes a methodology for the development of standards N89-11403#
Air Force Inst. of Tech., Wright-Patterson AFB, for data exchange in an integrated environment. THE USE OF PORTABLE MICROCOMPUTER AS A DATA COLLECTION TOOL TO SUPPORT INTEGRATED SIMULATION SUPPORT ENVIRONMENTS: A CONCEPT M.S. Thesis JAMES E. WILK'NSON 1988 122 p (AD-A196414: AFIT/CI/NR-88-76) Avail. NTIS HC A06/MF A01 CSCL 12/5 While an integrated simulation environment provides a more organized structure for managing and performing simulation projects, and provides a database management structure for stoning, manipulating, and analyzing data, they do not address the actual process of going out and obtaining the data. As a result, many of the common problems associated with poor problem and system definition, and low quality model input data, may still occur To solve this problem, this study examines the concept of developing a support-support system, a portable microcomputer with software tools designed to support collection of the data, both subjective and objective, required in a simulation study. This data can then be ported into the integrated support system for analysis and model development. In developing this concept, the simulation process is better defined using structured analysis diagrams. Bacod on this analysis the functions that a support-support system could best accomplish are identified and a conceptual specification developed. An implementation strategy is proposed which is based on the use of readily available software tools, such as dBASE III, an the use of a simple programming language, such as BASIC. To demonstrate how this strategy can be implemented, a BASICA program was developed to support model input data collection. Using a graphic display to define input data requirements and single key inputs, this program should maximize the time an analyst car, spend observing the system N89-11412# National Bureau of Standards, Gaithersburg, MD Information Systems Engineering Div. STANDARDS CONFORMANCE TESTING Report, 1980 - 1987 SHARON J. KEMMERER May 1988 61 p (PB88-215645; NBSIR-88/3768) Avail. NTIS HC A04/MF A01 CSCL 09/2 and minimize the time spent on entering data. The NBSIR suggests a process to follow when developing a conformance testing program for appropriate NBS/ICST Federal Information Processing Standards (FIPS) These FIPS and the standards they are promoting are implemented into software products by commercial use. A consistent application of testing processes and specific test suites will help align commercial products to conform to these standards. Application of such a testing process will become more critical as Federal agencies begin to request procurement of software implementing these standards. N89-11626# King Research, Inc., Rockville, MD. EVALUATING THE EFFECTIVENESS OF INFORMATION USE DONALD W. KING and JOSE-MARIE GRIFFITHS In AGARD, Evaluating the Effectiveness of Information Centres and Services 5 p Sep. 1988 Copyright Avail: NTIS HC A05/MF A01 An approach to evaluating the use, usefulness and value of published/recorded information on the work of its users is described. The reading patterns of professionals and the application of information derived from reauling is discussed in detail. Several different indicators of productivity of professionals are developed and correlated with the amount of reading that is done. Finally, several different perspectives on the value of information centers to the professionals they serve are presented. ## N89-11629# King Research, Inc., Rockville, MD. EVALUATING THE PERFORMANCE OF INFORMATION CENTRE STAFF JOSE-MARIE GRIFFITHS and DONALD W. KING In AGARD, Evaluating the Effectiveness of Information Centres and Services 11 p Sep. 1988 Copyright Avail: NTIS HC A05/MF A01 The framework for evaluation described in 'A Framework for Evaluating the Effectiveness of Information Centers and Services for evaluating staff performance is used. Information center staff are a major resource affecting the overall performance and effectiveness of services provided. Various measures of staff performance are discussed (including quantities, quality and timeliness of staff outputs), and the relationship between staff performance and the effectiveness of services (from a user perspective) is demonstrated. Finally, alternative methods for measuring staff performance are described. ## N89-11630# King Research, Inc., Rockville, MD EVALUATING PERFORMANCE OF INFORMATION CENTRE OPERATIONS AND SERVICES JOSE-MARIE GRIFFITHS and DONALD W KING In AGARD, Evaluating the Effectiveness of Information Centres and Services 8 p Sep. 1988 Copyright Avail NTIS HC A05/MF A01 Evaluation of information center resources (e.g., staff, equipment, facilities, etc.) is discussed in terms of input costs, output performance, and productivity. Examples of evaluation of information services (e.g., access to technical reports and other publications, online bibliographic searches, published searches, etc.) are presented in terms of their input costs and output performance. The linking of resource attributes or characteristics (e.g., staff competencies, equipment capabilities, facility layout, etc.) to service input costs and output performance (e.g., quality and timeliness of services) is demonstrated. Thus, Center managers can make decisions about resources or allocation of funds involving resources in terms of services involved. A management information system for center management is also described. N89-11631# King Research, Inc., Rockville, MD A FRAMEWORK FOR EVALUATING THE EFFECTIVENESS OF INFORMATION CENTRES AND SERVICES DONALD W. KING and JOSE-MARIE GRIFFITHS In AGARD, Evaluating the Effectiveness of Information Centres and Services 14 p Sep 1988 Copyright Avail: NTIS HC A05/MF A01 Evaluation is a subject of considerable attention at the current time. Three principal aspects of evaluation and information are presented here. The first involves the evaluation of information workers and services. The second deals with evaluation from the perspective of users served, their organizations and higher levels of aggregation such as to industries, sectors, the entire nation and all nations. The third aspect is how informatio, and information services affect users. Several levels within information service centers are described. One can perform evaluation at each of these levels (i.e., resource components, activities, services and products, functions and information units) That is, at each level one can measure input of resources (i.e, capital, labor, technology, information, etc.) and output quantities produced. Such output divided by input can provide estimates or indicators of productivity The output of information services is one of several input resources to users. The extent to which this input affects output and productivity is of considerable interest. As shown in Figure 1 on the next page, the input resources (including information) affect user activities, their functions, their organizations, and so on, up to the point that aggregated information use and subsequent productivity affects national goals. Below we attempt to show how these interrelationships work. First, several definitions are given N89-11632# Bell Telephone Labs , Inc., Murray Hill, NJ Libraries and Information Systems. **EVALUATING FOR INFORMATION CENTER PLANNING** W. DAVID PENNIMAN In AGARD, Evaluating the Effectiveness of Information Centres and Services 3 p Sep. 1988 Copyright Avail: NTIS HC A05/MF A01 A business-oriented approach to information center planning and evaluation is presented. The need for output measures a quartitative expression of service value is described and a method of planning incorporating these concepts is provided. Both top-down and bottom-up planning responsibilities are identified and the specific steps involved in a business planning process are given The competitive nature of information service is emphasized throughout. N89-12486 Texas Univ., Austin. DECISION-ORIENTED STRATEGIC PLANNING FOR INFORMATION SYSTEMS: APPLYING CONCEPTUAL MODELS OF CRISIS DECISION-MAKING TO STRATEGIC PLANNING FOR CRISIS MANAGEMENT DECISION SUPPORT SYSTEMS Ph.D. Thesis FREDERICK MAXIMILLIA BOCK, IV 1987 348 p Avail: Univ. Microfilms Order No. DA8806296 Information systems to support decision-making in crisis situations are examined. In particular, it addresses the issue of developing a strategic plan for crisis information systems in an organization. A review of the nature of crises, current information systems planning approaches, and the role of conceptual models in crisis decision making is presented. It is argued that planning strategies grounded in time-stable process models of an organization are inappropriate for crisis information systems planning. As contrasted with emergencies, crises are neither stable nor predictable and lack well-definable processes upon which to base a plan. An atternative planning strategy is proposed based upon developing an information structure using conceptual models of crisis decision-making, particularly the Garbage Can Model of organizational choice proposed by Cohen, March and Olsen (1972) This alternative strategy, Decision-Oriented Strategic Planning for Information Systems (DSP/IS) is applied in a major military medical command, the application domain addressed is medical crisis management. The results are evaluated and then compared with the 'esults of IBM's Information Systems Planning (ISP) process previously applied in the same command Dissert Abstr N89-12488 National Academy of Public Administration, Washington, DC. FEDERAL INFORMATION RESOURCES MANAGEMENT: BRIDGING VISION AND ACTION SHARON L. CAUDLE Jun 1987 179 p Copyright Avail: Issuing Activity Information resources management (IRM) in federal cabinetlevel executive departments and a random sample of bureaus under most of these departments is studied. An analysis of the perceptions of the managers and officials was performed The study suggests three models for IRM in the federal government an oversight
model, a management model compared to the ideal IRM model in legislation and IRM founding documents, and a critical success factors model. Recommendations for practice are included. The study also recommends reasearch in the areas of information management, IRM skills, resource control, and program level 1RM. N89-14973*# University of Southwestern Louisiana, Lafavette Center for Advanced Computer Studies. AN OVERVIEW OF THE USL/DBMS NASA/PC R AND D PROJECT WORKING PAPER SERIES Final Report, 1 Jul. 1985 - 31 Dec. 1987 WAYNE D. DOMINICK, ed. 15 Aug. 1984 Prepared in cooperation with Southern Univ. Baton Rouge, LA (Contract NASW-3846; NGT-19-010-900) (NASA-CR-184533, NAS 1.26.184533, DBMS NASA/PC-R/D-1) Avail NTIS HC A02/MF A01 CSCL 05/2 An introduction is given to the University of Southwestern Louisiana Data Base Management System (USL/DBMS) NASA/PC R and D Working Paper Series which has been established to provide a foundation for both a formal and informal information dissemination mechanism concerning PC-based research and development activities being performed pursuant to the NASA contract. This entry also serves as an index to the collection of Working Paper Series reports. University of Southwestern Louisiana, Lafayette N89-14977*# Center for Advanced Computer Studies. GENERAL SPECIFICATIONS FOR THE DEVELOPMENT OF A USL NASA PC R AND D STATISTICAL ANALYSIS SUPPORT PACKAGE Final Report, 1 Jul. 1985 - 31 Dec. 1987 WAYNE D. DOMINICK, ed., JINOUS BASSARI, and SPIROS TRIANTAFYLLOPOULOS & ^ 10 1984 16 p Prepared in cooperation with Southern Univ., Baton Rouge, La (Contract NASW-3846; NGT-19-010-900) (NASA-CR-184537, NAS 1.26 184537, DBMS NASA/PC-R/D-5) Avail: NTIS HC A03/MF A01 CSCL 05/2 Ti a University of Southwestern Louisiana (USL) NASA PC R and - statistical analysis support package is designed to be a three-level package to allow statistical analysis for a variety of applications within the USL Data Base Management System (DBMS) contract work. The design addresses usage of the statistical facilities as a library package, as an interactive statistical analysis system, and as a batch processing package. Author N89-14978*# University of Southwestern Louisiana, Lafayette Center for Advanced Computer Studies. GENERAL SPECIFICATIONS FOR THE DEVELOPMENT OF A USL/DBMS NASA/PC R AND D DISTRIBUTED WORKSTATION Final Report, 1 Jul. 1985 - 31 Dec. 1987 WAYNE D. DOMINICK, ed. and FRANK Y. CHUM 15 Aug. 1984 12 p Prepared in cooperation with Southern Univ. Baton Rouge, (Contract NASW-3846, NGT-19-010-900) (NASA-CR-184538, NAS 1.26.184538, DBMS NASA/PC-R/D-6) Avail: NTIS HC A03/MF A01 CSCL 05/2 The general specifications for the development of a PC-based distributed workstation (PCDWS) for an information storage and retrieval systems environment are defined. This research proposes the development of a PCDWS prototype as part of the University of Southwestern Louisiana Data Ease Management System (USL/DBMS) NASA/PC R and D project in the PC-based workstation environment. Author N89-17545# Oak Ridge National Lab., TN. LIFE CYCLE MANAGEMENT HANDBOOK C. E SYNJER, T. D MOTT (Evaluation Research Corp., Vienna, VA.), and J. W. CRUTCHER Sep. 1988 118 p (Contract DE-AC05-84OR-21400) (DE89 004315, ORNL/DSRD-13) Avail NTIS HC A06/MF A01 Life cycle management (LCM) is a standard management discipline for acquiring and using information system resources in a cost-effective manner throughout the life of an information system. Three life cycle management strategies are presented in this report. Section 2, which comprises most of the document, describes the full (five-phase) LCM strategy. The condensed LCM strategy and the one-phase LCM strategy are briefly discussed in Section 3. Appendix A gives examples of formats for system decision and project management documentation, Appendix B provides a list of defined acronyms, and an expanded contents intended to serve as an index, appears in Appendix C. N89-18088# Naval Postgraduate School, Monterey. CA A DATABASE APPROACH TO COMPUTER INTEGRATED MANUFACTURING Ph.D. Thesis DANA E. MADISON Jun. 1988 320 p (AD-A201030) Avail: NTIS HC A14/MF A02 CSCL 13/8 This work presents a new approach to the integration of manufacturing activities. The manufacturing environment has capitalized on the use of automation to evolve to a highly specialized state characterized by heterogeneous systems providing computer support to the various activities. Conventional approaches to integration assume that these activities must continue to exist in their current relationships. We use a database approach to the integration problem which removes the traditional boundaries between activities. We develop a data model which captures more of the semantics of the manufacturing environment than existing models and allows us to take a data-onented perspective of the activities it encompasses. We also show how the use of the data-onented approach provides for integration of these activities and reduces the complexity of the manufacturing environment. N89-18392*# National Aeronautics and Space Administration Ames Research Center, Moffett Field, CA. THE IBM PC AT NASA AMES JAMES P. PEREDO In its NASA Ames Summer High School Apprenticeship Research Program. 1986 Research Papers p 113-118 Sep. 1988 Avail: NTIS HC A07/MF A01 CSCL 09/2 Like many large companies. Ames relies very much on its computing power to get work done. And, like many other large companies, finding the IBM PC a reliable tool, Ames uses it for many of the same types of functions as other companies Presentation and clarification needs demand much of graphics packages. Programming and text editing needs require simpler, more powerful packages. The storage space needed by NASA's scientists and users for the monumental amounts of data that Ames needs to keep demand the best database packages that are large and easy to use. Availability to the Micom Switching Network combines the powers of the IBM PC with the capabilities of other computers and mainframes and allows users to communicate electronically. These four primary capabilities of the PC are vital to the needs of NASA's users and help to continue and support the vast amounts of work done by the NASA Author employees N89-20619*# Institute for Computer Applications in Science and Engineering, Hampton, VA. CUMULATIVE REPORTS AND PUBLICATIONS THROUGH DECEMBER 31, 1988 Final Report Feb. 1989 64 p Prepared in cooperation with NASA, Langley Research Center, Hampton, VA (Contract NAS1-18107; NAS1-18605) (NASA-CR-181784, NAS 1 26.181784) Avail NTIS HC A04/MF A01 CSCL 12/1 This document contains a complete list of ICASE Reports Since ICASE Reports are intended to be preprints of articles that will appear in journals or conference proceedings, the published reference is included when it is available. Author N89-21711# Air War Coll, Maxwell AFB, AL NATIONAL SPACE POLICY EfulEST B. SUTTON May 1988 93 p (AD-A202644, AD-E900870) Avail. NTIS HC A05/MF A01 CSCL 22/1 National space policy forms the foundation for decisions and direction of the United States national space program. This review begins with the Eisenhower era and the launching of Sputnik 1, considered by most as the start of the space race with the Soviet Union for national space preeminence. Succeeding administrations are discussed to provide the historical setting affecting the actions of presidents, leaders within NASA, the DOD, and Congress as well as other players in the national space arena. This review analyzes the latest national space policy, established by President Reagan in February. 1988. Finally, specific space development programs are offered as topics which will demand the attention of future administrations. N89-22354# Air Force Inst. of Tech., Wright-Patterson AFB, OH. School of Systems and Logistics. DEVELOPMENT OF A DBASE III PLUS DATABASE FOR DEVELOPMENT OF A DBASE III PLUS DATABASE FOR OFFICE AUTOMATION WITHIN THE DEPARTMENT OF LOGISTICS MANAGEMENT, SCHOOL OF SYSTEMS AND LOGISTICS M.S. Thesis JOHN H. BARNES Sep. 1988 119 p (AD-A202628, AD-E900870, AFIT/GLM/LSM/88S-2) Avail. .ITIS HC A06/MF A01 CSCL 12/5 The purpose of this thesis was to program a database system written in dBase III Plus for use in AFIT/LSM. The system was to be hosted on a personal computer so that it could be transportable between the different computers in the office and conveniently used by as many personnel as possible. The program was intended to replace as much manual paperwork as possible and to provide a means to quickly access, sort, and to efficiently answer quenes regarding the department faculty. The final result was intended to automate the routine office functions. This automation would relieve the department personnel from mundane duties so that they could concentrate their time on more productive pursuits. The product of these efforts was the Integrated Faculty Information System (IFIS). The IFIS is a menu driven system that utilizes 19 databases that are interrelated to form one large database system. The database system has the capability to contain all the vital professional and demographic information on each member of the staff. The IFIS provides a means to input all the appropriate information and to modify preexisting information within the database system. ## N89-22527# Department of Energy, Washington, DC INFORMATION TECHNOLOGY RESOURCES LONG-RANGE PLAN: FY90 TO FY94 Dec. 1988 325 p (DE89-007784; DOE/MA-0351) Avail NTIS HC A14/MF A02 The principle objective of the Information Technology Resources Plan is to describe the information technology resources and capabilities of the Department, the future requirements, and the strategies and plans to satisfy the identified requirements. The long-range planning process provides the systematic means to meet this objective and assists the Department in assuring that information technology support is provided in an efficient, effective, and timely manner so that the programmatic missions can be accomplished.
Another important objective of the Plan is to promote better understanding, both within and external to the Department, of its information technology environment, requirements, issues, and recommended solutions as well as a description of the Departmental unclassified computer security program. N89-22528# Air Force Inst. of Tech., Wright-Patterson AFB, OH. School of Systems and Logistics. PLANNING AND CONTROLLING THE ACQUISITION COSTS OF AIR FORCE INFORMATION SYSTEMS M.S. Thesis THOMAS J. FALKOWSKI Dec. 1988 95 p (AD-A204421; AFIT/GIR/LSY/88D-5) Avail: NTIS HC A05/MF A01 CSCL 12/7 The purpose of this thesis was to identify indicators that can be used to more efficiently control the acquisition costs of Air Force management information systems. Statistical analysis was performed on cost data collected from Cost/Schedule Status Reports from information systems acquired under Air Force Logistics Command's Logistics Management Systems Modernization Program. Using regression analysis, an initial model was developed that showed the significance of various cost areas on contract performance. The model was then transformed and reduced, to include only those variables that added significantly to the prediction of contract performance. Based on the sample analyzed, the following cost areas were identified as key indicators of contract performance: Software, Test and Evaluation, Training, and Maintenance. Although the limited size of the sample data make the results inconclusive, the methodology presented here provides a means to identify potential indicators. The goal of this research was not to provide a definitive model that would help program managers to predict contractor performance. Instead, the goal was to establish procedures or motivation, for program managers to identify key control variables that can help them to manage their programs more efficiently in a time of austere budgets and restricted manpower availability, N89-23371# Horton (Forest W., Jr.), Washington, DC. INFURMATION RESOURCES MANAGEMENT FOREST W. HORTON, JR. In AGARD, The Organisation and Functions of Documentation and Information Centres in Defence and Aerospace Environments 5 p Mar. 1989 Copyright Avail: NTIS HC A06/MF A01 The transfer of scientific and technical information between and among nations poses increasing challenges because of: larger and larger volumes of data exchanged; the increasing vanety of information interchange media; larger and larger numbers of intermediaries and end-users all along the information transfer chain; and increasing incompatibility of bibliographic and telecommunications formatting conventions. The emerging field of Information Resources Management (IRM) offers promise in helping to cope with these senous information exchanges. In particular, experiments in the U.S. Federal Government with a technique called information mapping, helps information managers identify, describe, inventory/survey, and control their total data, document, and literature flows and holdings, whether automated or manual, more completely, This approach of IRM, and the technique of information mapping, in several organizational contexts - one private (an Australian mineral and mining company), the other public (the U.S. Department of State) are introduced. Author N89-27350# Edgerton, Germeshausen and Gner, Inc., Idaho Falls, ID. ELECTRONIC INFORMATION DELIVERY AT THE JOB SITE DONALD L. SCHURMAN and J. PETER KINCAID (Army Research Inst. for the Behavioral and Social Sciences, Orlandu, FL.) 1988 5 p. Presented at the IEEE International Conference on System Man and Cybernetics, Beijing, China, 1 Aug. 1986 (Contract DE-AC07-76ID-01570) (DE89-009726; EGG-M-20887; CONF-8808208-1) Avail NTIS HC A01/MF A01 The United States Department of Defense is actively investigating the usefulness of presenting procedural information for operation and maintenance of equipment on small, often hand-held, computers. The basic concept that is being explored is: the presentation of information that is necessary to job performance by means of computers rather than by means of text and drawings printed on paper. The Idaho National Engineering Laboratory (INEL) assisted the U.S. Army Research Institute for the Behavioral and Social Sciences (ARI) in performing a test and evaluation of a prototype device that was an instantiation of the electronic information delivery concept. The prototype device is called the Personal Electronic Aid to Maintenance (PEAM). The devi le was tested as a substitute for technical manuals when being used by U.S. Army mechanics in the repair of the fire control system of the M1 Abrams tank. This test and evaluation of the PEAM prototype revealed several general problems for the electronic delivery of information in terms of the human-computer interaction involved. It became clear, for example, that formatting and graphical standards that apply to paper manuals will not apply to electronically presented procedures. Another problem that appeared was the problem of losing one's place in a troubleshooting or other branching procedure. These and other problems are presented and suggestions are marie for resolution of some, but not all, of these problems. N85-70762 Library of Congress, Washington, DC. Federal Library Committee. EMERGING ISSUES ON MANAGING INFORMATION RESOURCES N. E. GWINN 1984 14 p N85-72768° National Aeronautics and Space Administration, Washington, DC. INFORMATION PROCESSING RESOURCES MANAGEMENT Apr. 1985 97 p (NASA-TM-87468; NHB-2410 1D; NAS 1.15:87468) Avail. NTIS HC A05/MF A01 N85-74928# Coast Guard, Washington, DC. Office of Command, Control, and Communications. U.S. COAST GUARD INFORMATION CENTER PLAN Final Report F. N. SQUIRES Jan. 1984 19 p (PB85-175644; DOT-SRP-84-6) N86-71594# Office of Management and Budget, Washington, DC. MANAGING FEDERAL INFORMATION RESOURCES: THIRD ANNUAL REPORT UNDER THE PAPERWORK REDUCTION ACT OF 1980 Jun. 1984 60 p (PB84-228641, AR-3) N87-70232 American Metric Council, Washington, DC. GUIDELINES FOR METRIC TRANSITION OF SCFTWARE Oct. 1985 23 p (PB86-240215) Avail NTIS N89-70432* National Aeronautics and Space Administration, Washington, DC. THE PAD IS BACK DALE MYERS Oct 1988 1 p Contained in NASA-SP-6101 Avail. NTIS N89-70436* National Aeronautics and Space Administration, Washington, DC. CONTROLLING RESOURCES IN THE APOLLO PROGRAM C. THOMAS NEWMAN Oct 1988 4 p Contained in NASA-SP-6101 Avail. NTIS **NE9-70676*** National Aeronautics and Space Administration, Washington, DC. THE CRISIS IN SPACE AND EARTH SCIENCE: A TIME FOR A NEW COMMITMENT Nov. 1986 98 p Onginal document contains color illustrations i NASA-TM-101290, NAS 1 15 101290) Avail NTIS 189-71009°# Jet Propulsion Lab, California Inst. of Tech., Pasadena. PEAK POWER COST REDUCTION GUIDEBOOK Final Report, May 1983 - Dec. 1985 M. K. SELCUK and W. A. EDMISTON 15 Dec 1986 119 p (Contract AF PROJ. 8336) (NASA-CR-185020, NAS 1.15 185020, JPL-PUB-85-91, DEB-TR-86-03) Avail NTIS ### COMPUTERS, TELECOMMUNICATIONS, **AND NETWORKS** For IRM, high technology presents a double challenge: information management must make use of the best hardware and software for the job; however, procurement and application of main frames. minis, PC's, and LAN's can be problematic. Here is some help on how to use and control these tools. A84-41197° Maryland Univ., College Park. INTERCONNECTING HETEROGENEOUS DATABASE MANAGEMENT SYSTEMS V. D. GLIGOR (Maryland, University, College Park, MD) and G. L. LUCKENBAUGH Computer (ISSN 0018-9162), vol. 17, Jan. 1984, p. 33-43. Research supported by the National Bureau of Standards, refs (Contract NAS5-27378) Copyright It is pointed out that there is still a great need for the development of improved communication between remote, heterogeneous database management systems (DBMS). Problems regarding the effective communication between distributed DBMSs are primarily related to significant differences between local data managers, local data models and representations, and local transaction managers. A system of interconnected DBMSs which exhibit such differences is called a network of distributed, heterogeneous DBMSs. In order to achieve effective interconnection of remote, heterogeneous DBMSs, the users must have uniform, integrated access to the different DBMs. The present investigation is mainly concerned with an analysis of the existing approaches to interconnecting heterogeneous DBMSs. taking into account four experimental DBMS projects. Jet Propulsion Lab., California Inst. of Tech. A84-44325° Pasadena. ALGORITHM 607 - TEXT EXCHANGE SYSTEM: A TRANSPORTABLE SYSTEM FOR MANAGEMENT AND EXCHANGE OF PROGRAMS AND OTHER TEXT W. V. SNYDER (California Institute of Technology, Jet Propulsion Laboratory, Pasadena, CA) and R. J. HANSON (Sandia National Laboratones, Albuquerque, NM) ACM Transactions on Mathematical Software (ISSN 0098-3500), vol. 9, Dec. 1983, p ACM Transactions on 427-440. NASA-supported resuarch. refs (Contract AT(29-1)-789) Copyright A85-14469 MULTI-LEVEL SECURITY FOR COMPUTER NETWORKING -SAC DIGITAL NETWORK APPROACH W. GRIESS (USAF, Strategic Air Command, Offutt AFB, NE) and D. L. POUTRE (Mitre Corp., Bedford, MA) IN. EASCON '83; Proceedings of the Sixteenth Annual Electronics and Aerospace Conference and Exposition, Washington, DC, September 19-21, 1983. New York, Institute of Electrical and Electronics Engineers, 1983, p. 483-495. USAF-supported research. refs Copyright The functional features and architecture of the SACDIN (SAC orgital network) are detailed. SACDIN is the new data transmission segment for directing SAC's strategic forces. The system has 135 processor nodes at 32 locations and processes, distributes and stores data of any level of security classification. The sophistication of access nodes is dependent on the location. A reference monitor mediates the multilevel security by implementation of the multi-state machine concept, i.e., the Bell-LaPadula model (1973, 1974), which concludes that a
secure state can never lead to an unsecure state. The monitor is controlled by the internal access control mechanism, which resides in PROM. Details of the access process are provided, including message flow on trusted paths appropriate to the security clerrance of the user Jet Propulsion Lab., California Inst. of Tech., A86-20668* Pasadana CONCEPTS FOR A GLOBAL RESOURCES INFORMATION SYSTEM F. C. BILLINGSLEY and J. L. URENA (Cuifornia Institute of Technology, Jet Propulsion Laboratory, Pasadena) IN: Spatial information technologies for remote sensing today and tomorrow; Proceedings of the Ninth Pecora Symposium, Sioux Falls, SD, October 2-4, 1984. Silver Spring, MD, Institute of Electrical and Electronics Engineers, Inc., 1984, p. 123-131, NASA-supported research, refs Copynght The objective of the Global Resources Information System (GRIS) is to establish an effective and efficient information ma agement system to meet the data access requirements of NASA and NASA-related scientists conducting large-scale. multi-disciplinary, multi-mission scientific investigations. Using standard interfaces and operating guidelines, diverse data systems can be integrated to provide the capabilities to access and process multiple geographically dispersed data sets and to develop the necessary procedures and algorithms to derive global resource information. National Aeronautics and Space Administration. A87-48606*# Lyndon B. Johnson Space Center, Houston, TX. SPACE STATION INFORMATION SYSTEM INTEGRATED COMMUNICATIONS CONCEPT J. MURATORE, J. BIGHAM, V. WHITELAW, and W. MARKER (NASA, Johnson Space Center, Houston, TX) A!AA and NASA. International Symposium on Space Information Systems in the Space Station Era. Washington, DC, June 22, 23, 1987. 7 p. (AIAA PAPER 87-2228) Copyright This paper presents a model for integrated communications within the Space Station Information System (SSIS). The SSIS is generally defined as the integrated set of space and ground information systems and networks which will provide required data services to the Space Station flight crew, ground operations personnel, and customer communities. This model is based on the International Standards Organization (ISO) layered model for Open Systems Interconnection (OSI). The requirements used to develop the model are presented, and the vanous elements of the model described. National Aeronautics and Space Administration. A87-48607°# Lyndon B. Johnson Space Center, Houston, TX. SPACE STATION INFORMATION SYSTEM REQUIREMENTS FOR INTEGRATED COMMUNICATIONS W. MARKER (NASA, Johnson Space Center, Houston, TX), V WHITELAW, J. MURATORE, and J. BIGHAM, JR. NASA, International Symposium on Space Information Systems in the Space Station Era, Washington, DC, June 22, 23, 1987. 5 p (AIAA PAPER 87-2229) Copyright Space Station Information System (SSIS) requirements for integrated end-to-end communications are presented. The SSIS is defined as the integrated set of space and ground data and information systems and networks which will provide required data services to the Space Station flight crew, ground operations personnel, and customer communities. This mode! is based on the International Standards Organization (ISO) layered model for Open System Interconnection (OSI). These SSIS requirements include grades of service, priority classifications, systems management, flow control, bandwidth allocation, and standard SSIS data services. A88-18630# INTEGRATED STRUCTURAL ANALYSIS FOR RAPID DESIGN D G WONG and C R. FULLER (Lockheed Missiles and Space Co., Inc., Sunnyvale, CA) (Structures, Structural Dynamics and Materials Conference, 27th, San Antonio, TX, May 19-21, 1986, Technical Papers Part 1, p. 638-645) Journal of Spacecraft and Rockets (ISSN 0022-4650), vol 24, Sept.-Oct. 1987, p 416-422. Previously cited in issue 18, p. 2657, Accession no. A86-38868, refs Copyright A88-20252* Jet Propulsion Lab., California Inst. of Tech., Pasadena. DATA ACCESS FOR SCIENTIFIC PROBLEM SOLVING JAMES W. BROWN (California Institute of Technology, Jet Propulsion Laboratory, Pasadena) IN: Problem solving environments for scientific computing. Amsterdam, North-Holland, 1987, p. 33-46. refs Copynant An essential ingredient in scientific work is data. In disciplines such as Oceanography, data sources are many and volumes are formidable. The full value of large stores of data cannot be realized unless careful thought is given to data access. JPL has developed the Pilot Ocean Data System to investigate techniques for archiving and accessing ocean data obtained from space. These include efficient storage and rapid ratneval of satellite data, an easy-to-use user interface, and a vanety of output products which, taken together, permit researchers to extract and use data rapidly and conveniently. A88-51934# ## THE SPECIFICATION AND DESIGN OF A SYSTEM USING COMPUTER-AIDED SOFTWARE ENGINEERING AND PERFORMANCE ANALYSIS TOOLS B. E. CLARK, JANET R. DUNHAM, and DEBORAH L. FRANKE (Research Tnangle Institute, Research Tnangle Park, NC) AIAA, AHS, and ASEE, Aircraft Design, Systems and Operations Meeting, Atlanta, GA, Sept. 7-9, 1988. 8 p. refs (AIAA PAPER 88-4410) Copynght The combined use of computer-aided software engineening (CASE) and architecture design and assessment system (ADAS) methods for designing complex digital systems such as a guidance and control system is considered. Both CASE and performance analysis tools provide the consistency checking which is necessary to ensure a correct specification, and CASE tools provide extensive documentation features such as data dictionanes and the automatic generation of MIL STD 2167 specifications. ADAS tools provide an event list for ensuring correct performance in a real-time system, along with mapping capabilities which allow hardware constraints to be included in the analysis A88-55015 SATELLITE INFORMATION SYSTEMS EDWARD S. BINKOWSKI (Strategic Comaps, Inc.; Hunter College; Fordham University, New York) Boston, MA, G K. Hall Publishers, 1988, 223 p. refs Copyright Commercial applications of satellite technology are discussed in a general overview for potential users. Chapters are devoted to satellite information systems (including one-to-one, one-to-many, and many-to-one information transfer) regulation and competition in satellite communications, and a survey of currently open questions for users and operators. Directories of relevant publications and associations are provided A89-12176 COPING WITH LEGACY FACTORS D. L. BUNDY and J A WEISS (McDonnell Aircraft Co., Saint Louis, MO) Engineering with Computers (ISSN 0177-0667), vol 4, no. 1-2, 1988, p. 11-17. Copynght Implementers of engineering data base management systems inherita legacy of existing software and data that must be integrated into the new system with minimum disruption of ongoing activities. Some critical issues addressed here include changes in software engineering practices, impact on user training and procedures, and problems connected with traditional or parochial interests. The material covered describes some experiences in coping with these 'legacy factors' during the recent McDonnell Aircraft Company (MCAIR) integrated data base implementation. Author A89-12177 ### DATA BASE SYSTEM CONSIDERATIONS IN ENGINEERING DESIGN H. MINDLIN and S. H. SMITH (Battelle Columbus Laboratories, OH) Engineering with Computers (ISSN 0177-9667), vol. 4, no. 1-2, 1988, p. 19-26, refs Copyright Data requirements for a general structural design procedure, including general development and maintenance steps, are examined, and the objectives of a design/engineering data base are formulated. In particular, it is noted that the design process will generate analysis and testing data that must be incorporated into the data bases to assure timeliness and completeness needed for efficient design. Development of new, faster, and better computerized design/engineering methods will emphasize the requirements for these and other types of data bases and interfaces. **A89-12180°** National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. THE INTEGRATED ANALYSIS CAPABILITY (IAC LEVEL 2.0) HAROLD P. FRISCH (NASA, Goddard Space Flight Center, Greenbelt, MD) and ROBERT G. VOS (Boeing Aerospace Co., Seattle, WA) Engineering with Computers (ISSN 0177-0667), vol. 4, no. 1-2, 1988, p. 53-63. refs Copyright The critical data management issues involved in the development of the integral analysis capability (IAC), Level 2, to support the design analysis and performance evaluation of large space structures, are examined. In particular, attention is given to the advantages and disadvantages of the formalized data base; merging of the matrix and relational data concepts; data types, query operators, and data handling; sequential versus direct-access files, local versus global data access; programming languages and host machines; and data flow techniques. The discussion also covers system architecture, recent system level enhancements, executive/user interface capabilities, and technology applications. #### A89-12181 ## AN INTEGRATED DATA BASE MANAGEMENT SYSTEM FOR ENGINEERING APPLICATIONS BASED ON AN EXTENDED RELATIONAL MODEL J S ARORA and S. MUKHOPADHYAY (lowa, University, Iowa City) Engineering with Computers (ISSN 0177-0667), vol 4, no 1-2, 1988, p. 65-73. refs (Contract AF-AFOSR-82-0322) Copynght Some general research issues involved in the design and implementation of a new integrated data base management system (DBMS) are examined. A generalized relational model is introduced to handle large matrices and tables encountered in many engineering applications. The model forms the basis or the design of the new DBMS MIDAS/GR (Management of Information for Design and Analysis of Systems/Generalized Relational model) system. The system supports run-time data management as well as data sharing among software components. Some details of the design and performance of the system are discussed, as are
results of some applications. A89-26248 ### DEVELOPMENTS IN INTERDISCIPLINARY SIMULATION AND DESIGN SOFTWARF FOR MECHANICAL SYSTEMS BERNHARD DCPKE ? (lowa, University, Iowa City) Engineering with Computers (ISS, 1 0177-0667), vol. 4, no. 4, 1988, p 229-238 Research supported by the University of Iowa refs Copyright The current status of CAE software tools for mechanical design is survived, with a focus on methods for integrating structural analysis; kinematic, dynamic, and control simulation; service-life prediction; sensitivity analysis; and design optimization. The basic features of advanced CAE systems are discussed, including system executives, application-program integration, support utilities, user #### **COMPUTERS, TELECOMMUNICATIONS, AND NETWORKS** interfaces, data-base systems, and computer environments, and nine currently available interdisciplinary program packages are briefly characterized. T.K. A89-39600 INFORMATION CAPACITY OF ASSOCIATIVE MEMORIES ANTHONY KUH (Hawaii, University, Honolulu) and BRADLEY W. DICKINSON (Princeton: University, NJ) IEEE Transactions on Information Theory (ISSN 0018-9448), vol. 35, Jan. 1989, p. 59-68. Research supported by the Pacific International Center for High Technology Research. refs (Contract N00014-83-K-0577; NSF ECS-84-05460; NSF MIP-87-10868) Copyright Associative memory networks consisting of highly interconnected binary-valued cells have been used to model neural networks. Tight asymptotic bounds have been found for the information capacity of these networks. The authors derive the asymptotic information capacity of these networks using results from normal approximation theory and theorems about exchangeable random variables. A89-48162# BUILDING MAINTAINABLE LARGE SCALE SOFTWARE SYSTEMS • THE MEASURABLE BENEFITS OF CASE TECHNOLOGY MARK C. FILTEAU (BDM International, Inc., Dayton, OH) A!AA and NASA, Symposium on the Maintainability of Aerospace Systems, Anaheim, CA, July 26, 27, 1989. 8 p. (AIAA PAPER 89-5051) Copyright A major information systems manufacturer has been engaged for three years in an effort to apply commercially available computer-aided software engineering (CASE) tools to enhance productivity and reduce documentation errors. Attention is given to the most ambitious phase of this undertaking, in which over 180 software designers employed CASE, desktop publishing hardware, and automated product-management tools in the design and implementation of over four million lines of COBOL code. Test and maintenance statistics indicate a 50-percent reduction in error rates and a 70-percent improvement in product reliability. O.C. A89-48764 THE SOFTWARE FACTORY: A FOURTH GENERATION SOFTWARE ENGINEERING ENVIRONMENT MICHAEL W. EVANS (Expertware, Inc., Morgan Hill, CA) New York, Wiley-Interscience, 1989, 332 p. refs Convight The software-development process and its management are examined in a text intended for engineering managers and students of computer science. A unified concept based on the principle that software design is an engineering science rather than an art is applied, and a software engineering environment (SEE) analogous to an industrial plant is proposed. Chapters are devoted to the classical software environment, the history of software engineering, the evolution of the SEE, the fourth-generation SEE, the engineering process, software Jata relationships, the SEE data base, data control in the SEE, software life cycles, information-system product assurance, business management and control, and automating and adapting the SEE. N84-14067# Lawrence Livermore National Lab., CA. Technology Information System. TIS: AN INTELLIGENT GATEWAY COMPUTER FOR INFORMATION AND MODELING NETWORKS. OVERVIEW V. E. HAMPEL, C. BAILEY, R. A. KAWAIN, N. A. LANN, S. K. MCGROGAN, W. S. SCOTT, S. M. STAMMERS, and J. L. THOMAS Aug. 1983 10 p refs (Contract W-7405-ENG-48) (DE83-017986; UCRL-53439; AD-A135916) Avail: NTIS HC The Technology Information System (TIS) is being used to develop software for Intelligent Gateway Computers (IGC) suitable for the prototyping of advanced, integrated information networks. Dedicated to information management, TIS leads the user to available information resources, on TIS or elsewhere, by means of a master directory and automated access procedures. Other geographically distributed information centers accessible through TIS include federal and commercial systems like DOE/RECON, NASA/RECON, DOD/DROLS, DOT/TIC, CIS, and DIALOG in the United States, the chemical information systems DARC in France, and DECHEMA in West Germany. New centers are added as required. N84-19163# Purdue Univ., West Lafayette, IN. Dept. of Electrical Engineering. VLSI ARCHITECTURES FOR PATTERN ANALYSIS AND IMAGE DATABASE MANAGEMENT K. HWANG In University of Southern California Proc. of USC Workshop on VLSI and Mod. Signal Process. p 174-184 15 Nov. 1983 refs Avail: NTIS HC A11/MF A02 CSCL 09/2 VLSI computing structures are introduced for the analysis and management of imagery data. It is argued that machine intelligence would be greatly enhanced if new generation of computers could be designed to process multidimensional imagery data above the string processing of alphanumerical information by present computers. Practical applications of computers include the processing of biomedical images for diagnosis, the recognition of characters, fingerprints, and moving objects, remote sensing, industrial inspection, robotic vision, military intelligence, and data compression for communications. Image analysis refers to the use of digital computers for Pattern Recognition and Image Processing (PRIP). On-line imagery data needs to be restored on disks and fastly retrieved for PRIP applications. A VLSI based image analysis machine should integrate both patern analysis and image data base management capabilities into a unified system design. E.A.K. N84-20840# Lister Hill National Center for Biomedical Communications, Bethesda, MD. VIDEODISC PREMASTERING FACILITY: TECHNICAL EVALUATION Report, 1982 - 1983 G. THOMA, R. GRIER, S. MERRIAM, and W. LEONARD Sep. 1983 153 p refs (PB84-135821; LHNCBC/TR-83-10) Avail: NTIS HC A08/MF A01 CSCL 14/2 It is widely recognized that the videodisc has the potential to improve productivity in areas such as information transfer and education. Apart from simply serving as a linear playback medium for home entertainment, the videodisc is finding applications as an interactive medium for information, instruction, and as a visual database. This report describes a facility developed to perform the premastering functions for a Level Two disc, the results of a technical evaluation of this facility, and the level-of-effort and costs associated with the development of the experimental interactive videodisc. Author (GRA) N84-21426# Oak Ridge National Lab., TN. Computer Sciences OPEN SYSTEMS INTERCONNECTION FOR THE DEFENCE COMMUNITY N. B. GOVE In AGARD The Appl. of New Technol. to Improve the Delivery of Aerospace and Defence Inform. 5 p Dec. 1983 refs Copyright Avail: NTIS HC A06/MF A01 The area of Open Systems Interconnection is a very active area. The concept of a layered approach to communication standards is generally accepted and the OSI Reference Model appears to be successful as a working aproach toward integration of the many standards involved in open connection. The Reference Model is not in itself a communication standard but rather a framework for standards development. As such, it will permit evolution of standards as needed in a changing technology, while providing a coherent approach to the many problems involved in Open Systems interconnection. ERIC Full Text Provided by ERIC N84-27453# Naval Postgraduate School, Monterey, CA. THE IMPLEMENTATION OF A MULTI-BACKEND DATABASE SYSTEM (MDBS). PART 4: THE REVISED CONCURRENCY CONTROL AND DIRECTORY MANAGEMENT PROCESSES AND THE REVISED DEFINITIONS OF INTER-PROCESS AND INTER-COMPUTER MESSAGES S. A. DEMURJIAN, D. K. HSIAO, D. S. KERR, and A. OROOJI Feb. 1984 30 p (AD-A140874; AD-E500637; NPS52-84-005) Avail. NTIS HC A03/MF A01 CSCL 09/2 The multi-backend database system (MDBS) uses one minicomputer as the master or controller, and a varying number of minicomputers and their disks as slaves or backends. MDBS is primarily designed to provide for database growth and performance enhancement by the addition of identical backends. No special hardware is required. The backends are configured in a parallel manner. A new backend may be added by replicating the existing software on the new backend. No new programming or reprogramming is required. A prototype MDBS is being completed in order to carry out the design verification and performance evaluation. This report is the fourth in a series which describes the MDBS implementation. The processes in the MDBS controller (request preparation, insert information generation and post processing) and the processes in the MDBS backends (directory management, record processing and concurrency control) have been described in the previous reports. The concurrency control process, formerly used to control access to just user data, is modified to control access to directory data as well. The directory management process is also modified to improve the execution of update requests. Finally, a directory management is modified for the storage of directory data on the secondary storage. Next, the report describes the revised definitions of inter-process messages (messages between processes within a minicomputer) and intercomputer messages (messages between processes in different minicomputers). Finally, we conclude this series of reports dealing with the implementation of MDBS. N84-27602# Price Waterhouse and Co., Washington, DC. Office of Government Services. REPORT ON U.S. DOMESTIC AND INTERNATIONAL TELECOMMUNICATIONS AND INFORMATION MARKETS Final Feb. 1984 204 p refs Sponsored by NTIA (PB84-166362) Avail NTIS HC A10/MF A02 CSCL 05/3 Contents: the U.S. t lecommunications equipment
market, 1970-82, the data processing equipment market, 1970-82, U.S. licensing and regulation of exports and imports of telecommunications and information equipment, U.S. Government procurement policies for telecommunications and information equipment; market for U.S. firms in telecommunications services. U.S. information services industry, 1970-82, new telecommunications and information services currently available or under development, identification of the market for remote sensing by satellites, selected users of and benefits from telecommunications and information services. N84-33063# Air Command and Staff Coll., Maxwell AFB, AL. IBM'S TOKEN-RING LAN (LOCAL-AREA NETWORK): A BASE-LEVEL COMMUNICATIONS SOLUTION Student Report J. D. WELLS Apr 1984 42 p (AD-A143446, ACSC-84-2765) Avail: NTIS HC A03/MF A01 CSCL 09/2 This document reviews the computer revolution and information explosion within the Air Force and their part in increased data communications requirements. It investigates the local-area network topologies for capabilities and characteristics that are advantageous in a CONUS, non-secure, base-level configuration. Focused upon are the bus and ring topologies. Then a closer examination is made of a hybrid star-ring local area network (LAN) utilizing a token-access control mechanism. This LAN, as proposed by IBM, is seen to have superior maintainability, reliability, and flexibility. Author (GRA) N84-34316# Air Command and Staff Coll, Maxwell AFB, AL. MANAGING MICROCOMPUTERS: A SURVIVAL KIT FOR **FUNCTIONAL MANAGERS** E. C. IVERSTINE Apr. 1984 20 p (AD-A144006; AD-E751074, ACSC-84-1345) Avail NTIS HC A03/MF A01 CSCL 05/1 Military and civilian use of microcomputers has expanded at a phenomenal rate. Their popularity stems form the fact that they put computational power in the hands of users. But this capability presents new challenges to functional managers in the military community because they now must manage their computational tools (microcomputers) as well as their work units. This article defines the microcomputer management environment facing functional managers and outlines some principles for meeting this Author (GRA) challenge. N84-34326# Naval Postgraduate School, Monterey, CA THE CREATION OF A CENTRAL DATABASE ON A MICROCOMPUTER NETWORK M.S. Thesis J. G. BOYNTON and R. G. NICHOLS Mar. 1984 219 p (AD-A143875) Avail: NTIS HC A10/MF A02 CSCL 09/2 This thesis discusses the design and development of a central database on a network of microcomputers. It provides an overview of the methodology utilized in creating he system, along with the problems associated with a central database. The thesis includes the source listings for the creation of the system and a discussion of the difficulties of controlling contention within the networked database environment Author (GRA) National Aeronautics and Space Administration, N84-34381*# Washington, DC. **NETWORKING** In its Planetary Data Workshop, Pt 2 p 189-214 Avail: NTIS HC A07/MF A01 CSCL 03/2 Data exchange and communication between users, between nodes, and between users and nodes within the Planetary Data System are discussed Data transport costs, methods, and protocol are reviewed Office of Management and Budget, Washington, N85-12777# DC. FIVE-YEAR PLAN FOR MEETING THE AUTOMATIC DATA PROCESSING AND TELECOMMUNICATIONS NEEDS OF THE FEDERAL GOVERNMENT. VOLUME 1: PLANNING STRATEGIES Final Report May 1984 83 p Prepared in cooperation with GSA, Washington, D.C., and Commerce Dept., Washington, D.C. 2 Vol. (PB84-214501) Avail. NTIS HC A05/MF A01 CSCL 05/1 The first volume, A Five-Year Plan for Meeting the Automatic Data Processing and Telecommunications Needs of the Federal Government. Planning Strategies, describes the planning process and examines the planning effort of several typical agencies. It also provides a survey of the current state of planning among the cabinet agencies and explores some of the issues involved in managing the evolution of the new technology. N85-12778# Office of Management and Budget, Washington, DC. FIVE-YEAR PLAN FOR MEETING THE AUTOMATIC DATA PROCESSING AND TELECOMMUNICATIONS NEEDS OF THE FEDERAL GOVERNMENT. VOLUME 2: MAJOR INFORMATION TECHNOLOGY SYSTEMS ACQUISITION PLANS OF FEDERAL EXECUTIVE AGENCIES, 1984-1989 Final Report May 1984 360 p Prepared in cooperation with GSA, Washington, D.C. and Commerce Dept , Washington, D.C. 2 Vol. (PB84-214519) Avail: NTIS HC A17/MF A02 CSCL 05/1 This is the second of two volumes. Volume 2 contains the information technology acquisition plans of the Federal Government, broken out by agency and component Volume 2 is arranged into three major sections. Section 1 contains an analysis of major information technology acquisitions by Federal executive agencies. Section 2 is the compilation of planned executive agency information technology procurement obtained from the 1985 Federal budget. Section 3 is an agency index N85-16481# Naval Postgraduate School, Monterey, CA FUTURE DATABASE MACHINE ARCHITECTURES D. K. HSIAO Sep. 1984 14 p (AD-A146786, NPS52-84-014) Avail NTIS HC A03/MF A01 CSCL 09/2 There are many software database management systems available on many general-purpose computers ranging from micros to super-mainframes. Database machines as backend computers can offload the database management work from the mainframe so that we can retain the same mainframe longer However, the database backend must also demonstrate lower cost, higher performance, and newer functionality Some of the fundamental architecture issues in the design of high-performance and great-capacity database machines are addressed. Solutions towards resolving these design issues are articulated. This article is written for the New York University's Symposium in New Directions of Database Systems on the basis of a lecture given at Microelectronic and Computer Technology, Inc. (MCC) National Aeronautics and Space Administration N85-24198'# Marshall Space Flight Center, Huntsville, AL INTRODUCTION TO THE SPACE PHYSICS ANALYSIS **NETWORK (SPAN)** J. L. GREEN, ed. and D. J. PETERS, ed. (Alabama Univ., Huntsville) Apr. 1985 38 p refs (NASA-TM-86499; NAS 1 15 86499) Avail NTIS HC A03/MF A01 CSCL 17/2 The Space Physics Analysis Network or SPAN is emerging as a viable method for solving an immediate communication problem for the space scientist SPAN provides low-rate communication capability with co-investigators and colleagues, and access to space science data bases and computational facilities. The SPAN utilizes up-to-date hardware and software for computer to-computer communications allowing binary file transfer and remote log-on capability to over 25 nationwide space science computer systems. SPAN is not discipline or mission dependent with participation from scientists in such fields as magnetospheric, ionospheric. planetary, and solar physics. Basic information on the network and its use are provided it is anticipated that SPAN will grow rapidly over the next few years, not only from the standpoint of more network nodes, but as scientists become more proficient in the use of telescience, more capability will be needed to satisfy the demands N85-26170# Air Force Inst. of Tech., Wright-Patterson AFB, OH. School of Engineering. DEVELOPMENT OF A USER SUPPORT PACKAGE FOR CPESIM 2 (A COMPUTER SIMULATION FOR CPE (COMPUTER PERFORMANCE EVALUATION) USE M.S. Thesis D. L. PETTY Dec. 1984 159 p (AD-A151899, AFIT/GCS/ENG/84D-21) Avail NTIS HC A08/MF A01 CSCL 09/2 In 1983 a SLAM computer simulation was developed to be used as an educational tool in computer performance evaluation (CPE) and Queueing Theory classes at AFIT, Lack of user friendliness and additional requirements necessitated the development of a user friendly interface, i.e. this thesis effort. The interface consists of two programs: one for the instructor and one for his students. The students' interface allows them to modify and display the initial or subsequently modified computer configurations and to do a data reduction and histogram analysis on output software monitor data after a simulation run. Any student configuration changes are stored in an Ingres database. The instructor's interface allows him to easily create initial configuration. the cataloog of available hardware, and the system's workload of one to ten jobstreams. He can also display any or all configurations of any or all student teams on his terminal or direct that display to a file for later printing. The interface as a whole is menu-driven, user fr endly, and very portable; it operates on any UNIX system (which has Ingres and SLAM) regardless of the hardware (including terminals) that the operating system is implemented on A studerit and instructor user's manual is provided N85-26173# National Bureau of Standards, Washington, DC. FUTURE INFORMATION TECHNOLOGY, 1984 TELECOMMUNICATIONS Final Report P KAY and P. POWELL Dec. 1984 343 p refs Prepared in cooperation with Little (Arthur D.), Inc., Aurora Associates, Inc., Titan Systems, Inc. and International Data Corp. (PB85-165850, NBS/SP-500/119, LC-84-601149) Avail NTIS HC A15/MF A02, also available SOD HC \$9.50 as SN003-003-02626-3 CSCL 09/2 Telecommunications technology and related areas in computer organization are discussed. Four primary concerns are mentioned the telecommunications forecast, through 1999, three perspectives on the divestiture of AT&T, a discussion of the general impacts of technology on computer security, and the management implications of the trends in information technology. Additionally, the summary of an industry workshop on this forecast, a brief update of the 1983 forecast, and a glossary of terms are presented N85-27106'# Jet Propulsion Lab., California Inst of Tech., Pasadena NETWORK INFORMATION MANAGEMENT SUBSYSTEM C. C. CHATBURN In its The Telecommun Data Acquisition Rept p 109-115 15 May 1985 refs Avail NTIS HC A08/MF A01 CSCL 05/1 The Deep Space Network is implementing a distributed data base management system in which the
data are shared among several applications and the host machines are not totally dedicated to a particular application. Since the data and resources are to be shared, the equipment must be operated carefully so that the resources are shared equitably. The current status of the project is discussed and policies, roles, and guidelines are recommended for the organizations involved in the project N85-27572# Lawrence Livermore National Lab., CA. Technical Information System. INTERNATION INFORMATION NETWORKS FOR MATERIAL PROPERTIES: REVISION 1 V. E HAMPEL, C. A. GAYNOR, B E HEGEMANN, R. D. SANNER, and Y. WOLMAN (Hebrew Univ of Jerusalem) Jun. 1984 55 p refs Presented at the 9th Intern CODATA Conf., Jerusalem 24-28 Jun. 1984 (Contract W-7405-ENG-48) (DE85-007412; UCRL-90941-REV-1, CONF-8406139-9-REV-1) Avail: NTIS HC A04/MF A01 Available S and T resources from three continents were demonstrated. Interactive retrievals of physical and chemical data derived from seven online information systems were renewed and corresponding explanations were measured for: CAS ONLINE and NBS/OSRD in the US, CRYSTMET and F*A*C*T in Canada, DARC in France, DECHEMA in West Germany, and FMDB in Japan. This audio-visual demonstration was carried out over international packet-switching networks and regular telephone voice communications. The machine-aided translation of a sample of its French text into English from Los Angeles, was demonstrated within the hour. DOF N85-27762# National Bureau of Standards, Gaithersburg, MD Inst. for Computer Sciences and Technology FUTURE INFORMATION TECHNOLOGY, 1984: TELECOMMUNICATIONS P. KAY, ed. and P POWELL, ed. Dec 1984 334 p Sponsored in part by IRS and Office of the Secretary of Defense Prepared in cooperation with Little (Arthur D.) Inc., Aurora Associates, Inc., Titan Systems, Inc., and International Data Corp (NBS/SP-500/119, T185-901186, LC-84-601149) Avail NTIS HC A15/MF A02 Telecommunications technology and related areas in computer organizations are considered. Topics covered includes: the telecommunications forecast through 1999, three perspectives on the divestiture of AT&T, a general impacts of technology on computer security, and the management implications of the trends in information technology. An industry workshop on this forecast is summarized and the 1983 forecast is updated. A glossary of terms is included. N86-15209*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. GUIDELINES FOR SUBMITTING DATA TO THE NATIONAL **SPACE SCIENCE DATA CENTER** Jul. 1984 7 p (NASA-TM-87500, NSSDC/WDC-A-RS-84-19, NAS 1.15.87500) Avail: NTIS HC A02/MF A01 CSCL 05/2 The mission of the National Space Science Data Center (NSSDC) is to disseminate space science data for further analysis beyond that provided by the principal investigators (PIs) or team leaders (TLs) and their coworkers. Consequently, the NSSDC is responsible for the acquisition, organization, storage, retrieval, announcement, and distribution of scientific data obtained mainly from satellites and spacecraft. Any scientist may acquired data from the NSSDC and use them in further studies, either alone or in conjunction with data from ground-based or spacecraft experiments. With the responsibility for archiving data is the concomitant responsibility for distributing the documentation necessary to make those data "sable. Since the group most knowledgeable about a particular expenment and its data is the Pl or TL and his coworkers, and since the NSSDC cannot possibly supply the qualified personnel needed to write this documentation comprehensively, it is the responsibility of the PI or TL to provide the essential documentation. The NSSDC will support this effort by defining what is needed, by reviewing what is provided, and by reproducing and distributing the resulting documentation with the data. For a high-use data set, the NSSDC may publish the documentation as a Data Users Note, for a low-use data set, the NSSDC may distribute a Xerox, microfilm, or microfiche copy of the documentation. Author N86-16159# Los Alamos National Lab., NM LOGICAL AND PHYSICAL DATABASE DESIGN WITH A **FULL-TEXT ENVIRONMENT** C D. MICHELSEN and D. F. SHAFER 1985 11 p Presented at the 2nd IEEE International Conference on Data Engineering, Los Angeles, California, 4 Feb 1985 (Contract W-7405-ENG-36) (DE85-015683; LA-UR-85-2329, CONF-850295-1) Avail NTIS HC A03/MF A01 This paper describes the problems and solutions encountered in the design of logical and physical data bases within a full-text environment. A full-text environment can be defined as data bases that store both citation information as well as actual cocument text The problems/solutions encountered were a result of the necessity to integrate distinct physical data bases into a single logical data base without the assistance of a data base management system that is capable of physical data base integration. DOE N86-20473*# McDonnell-Douglas Astronautics Co, Huntington SPACE STATION DATA SYSTEM ANALYSIS/ARCHITECTURE STUDY. TASK 1: FUNCTIONAL REQUIREMENTS **DEFINITION, DR-5** Dec. 1985 308 p refs (Contract NAS5-28082) (NASA-CR-177838, NAS 1 26 177838, MDC-H1343A-REV) Avail NTIS HC A14/MF A02 CSCL 22/2 The initial task in the Space Station Data System (SSDS) Analysis/Architecture Study is the definition of the functional and key performance requirements for the SSDS. The SSDS is the set of hardware and software, both on the ground and in space, that provides the basic data management services for Space Station customers and systems. The primary purpose of the requirements development activity was to provide a coordinated, documented requirements set as a basis for the system definition of the SSDS and for other subsequent study activities. These requirements should also prove useful to other Space Station activities in that they provide an indication of the scope of the information services and systems that will be needed in the Space Station program. The rulajor results of the requirements development task are as iollows. (1) identification of a conceptual topology and architecture for the end to-end Space Station Information Systems (SSIS); (2) development of a complete set of functional requirements and design drivers for the SSIS, (3) development of functional requirements and key performance requirements for the Space Station Data System (SSDS); and (4) definition of an operating concept for the SSIS. The operating concept was developed both from a Space Station payload customer and operator perspective in order to allow a requirements practicality assessment. N86-25133# Air Force Inst of Tech., Wright-Patterson AFB. OH. School of Engineering. CONTENT-ADDRESSABLE MEMORY MANAGER: DESIGN AND **EVALUATION M.S. Thesis** M. C. ROWE Dec. 1985 355 p refs (AD-A164037; AFIT/GE/ENG/85D-36) Avail. NTIS HC A16/MF A02 CSCL 09/2 This research covers basic issues in implementing a Content-Addressable Memory (CAM) for a microcomputer. The thesis compares the vanous types of CAM organizations and presents a set of standards to distinguish true CAM from CAM-like memory. Issues such as the meaning of content to the host computer are discussed. This discussion leads to the implementation issues of how the CAM should operate with the host computer. The two configurations addressed in detail, a completely integrated approach and a penpheral approach. The thesis does not address the associative processor configurations found in PEPE, STARAN, or MPP. The case is presented that the peripheral device approach is the most practical approach. The peripheral device, CAM board, using the AFIT CAM IC chips, will be controlled from a dedicated device that is designed and evaluated in this thesis. The architecture and operation of the CAM IC chip controller (CAM Manager) is denved from the desire to have a general purpose device that will have a small instruction set The instructions will allow for efficient operations on applications as diverse as LISP garbage collection, database searching, and array anthmetic. This thesis compares a conventional computer executing the test applications and the same computer using the CAM board. The test applications were: (1) addition over all elements of an array, (2) LISP garbage collection, and (3) image recognition. The CAM board can enhance the performance of the host microcomputer. N86-25687# RAND Corp., Santa Monica, CA TELECOMMUNICATIONS ALTERNATIVES FOR FEDERAL USERS: MARKET TRENDS AND DECISIONMAKING CRITERIA L. L. JOHNSON, M. A. SIRBU, and B M MITCHELL Dec 1985 237 p refs Sponsored by NSF (Contract NSF PRA-84-00689) (PB86-153764, R-3355-NSF, ISBN-0-8330-0692-4, NSF/PRA-85023) Avail. NTIS HC A11/MF A02 CSCL 17/2 The telecommunications market has been marked by growing competition in local and long distance transmission and in terminal equipment. In response to this, the goal of the study is to show what kinds of information government agencies should collect, and how they should use it, to improve decision making. The study considers four objectives. (1) to identify and assess options for meeting voice and data needs, taking into account technical, economic, and regulatory constraints, (2) to show how Federa. agencies can evaluate their needs in light of the options for supplying them, (3) to establish criteria for evaluating the relative merits of options in light of these needs, and (4) to construct a decision making framework for choosing among options, taking into account uncertainties about costs, performance, and benefits. Author (GRA) N86-26924# Naval Postgraduate School, Monterey, CA. MODERN HARDWARE TECHNOLOGIES AND SOFTWARE TECHNIQUES FOR ON-LINE DATABASE STORAGE AND **ACCESS M.S. Thesis** U. V. FEUDO Dec. 1985 297 p refs (AD-A164993) Avail: NTIS HC A13/MF A02 CSCL 09/2 Computenzed data processing applications have grown over the past thirty years to a point where they have now become a pervasive influence in our society. As the range of
applications has grown, a continuing concern has been the cost and access time of data storage. A wide range of technologies have been investigated to address this problem. The purpose of this thesis is to examine high volume, on line storage media of current and emerging technologies and software techniques for supporting these on-line, high capacity storage media. In the first part, we analyze such media as vertical magnetic recording, thin film media, optical data disks, magneto-optic disks, bubble and Bernoulli-effect disks. Then, compansons and evaluations of products and product categories are illustrated. In the second part, we review the modern software techniques for on-line database storage and access. Author (GRA) National Aeronautics and Space Administration N86-29285*# Goddard Space Flight Center, Greenbelt, MD DATA SET MANAGEMENT M. REPH In its Proceedings of the Second Pilot Climate Data System Workshop 17 p 1986 Avail: NTIS HC A12/MF A02 CSCL 04/2 The data sets currently supported by the Pilot Climate Data System (PCDS) are listed, many of which are Level II and Level III Nimbus-7 data sets. Those data sets planned for future access through the PCDS were also listed, and their current installation status was stated. The tasks involved in supporting data sets within the PCDS were identified and described. After a data set is approved for implementation into the system and communication with the data producers is established, the information for the detailed catalog entry is gathered. This information then is reviewed with the scientists involved before producing a catalog summary. Once this is done, the catalog information can be provided to users, even before the data set is installed. The next several tasks involve software development and can prove to be the most time-consuming aspect in the data set support. These tasks can be simplified if the data producers provide complete and accurate documentation of their product. Software for reading and interpreting the data sets is developed and the data sets, or portions therefore, that will be made available for use within the PCDS are inventoned. Users can access this information via the INVENTORY Subsystem of the PCDS. Author National Aeronautics and Space Administration N86-29297*# Goddard Space Flight Center, Greenbelt, MD. NETWORK ACCESS TO PCDS (SPAN, ESN, SESNET, ARPANE'() J. GREEN In its Proceedings of the Second Pilot Climate Data System Workshop 29 p 1986 Avail NTIS HC A12/MF A02 CSCL 04/2 One of the major goals of the National Space Science Data Center is to increase access to NASA data systems by enhancing networking activities. The activities are centered around three basic networking systems: the Space Physics Analysis Network (SPAN), the Earth Science Network (ESN); and the NASA Packet Switched System (NPSS). Each system is described, linkages among systems are explained, and future plans are announced. The inclusion of several new climate nodes on SPAN or ESN are also mentioned Presently, the Pilot Climate Data System is accessible through SPAN and will be accessible through NPSS by summer and ESN by the end of 1986. Ambitious plans for implementation are underway. The implementation of these plans will represent a major advance in the utilization and accessibility of data worldwide **Author** National Aeronautics and Space Administration N86-29298*# Goddard Space Flight Center, Greenbelt, MD. METHODS OF DOWNLOADING TO USER INSTITUTIONS L. TREINISH In its Proceedings of the Second Pilot Climate Data System Workshop 10 p 1986 Avail: NTIS HC A12/MF A02 CSCL 04/2 The Pilot Climate Data System (PCDS) not only supports the ability to output data in a uniform structure via the Common Data Format (CDF, but also supports the ability to provide data in native format for any data set supported by the PCDS. Methods are discussed for acquiring data in either format from the PCDS for further work at remote sites. Four levels of remote utilization are defined, based on the extent of offloading the National Space Science Data Center (NSSDC) computer and local PCDS processing. Characteristics of each level are thoroughly explained, including details of information and data transfers, downloading, uploading, and offloading of the NSSDC computer. Only the levels themselves are specified here. The first level defined is that of a network-based distributed PCDS. A subset of the PCDS software is ported to another VAX and made available on a network (i.e., SPAN) node. There is no subset of the PCDS at the second level, but it is also network based. Non-network utilization of the PCDS, requiring dial-up log on, is denoted as a third level. Finally, at the fourth level, personal computer utilization of the PCDS through dial-up log on with proper terminal emulation is defined. **Author** N86-33208°# National Aeronautics and Space Administration, Washington, DC. PROTOTYPE MATERIAL PROPERTIES DATA NETWORK C. J. M. NORTHRUP, JR. (Sandia National Labs., Albuquerque, N. Mex.), J. L. MCCARTHY (California Univ., Berkeley. Lawrence Berkeley Lab.), J. H. WESTBROOK (Sci-Tech Knowledge Systems, Scotia, N.Y.), and W. GRATTIDGE 1986 10 p Presented at the ASME Pressure Vessel and Piping Conference and Exhibit, Chicago, III., 20 Jul. 1986 Sponsored by NASA (Contract DE-AC04-76DP-00789) (NASA-TM-89243; NAS 1.15:89243; DE86-007821, SAND-86-0499C; CONF-860722-7) Avail. NTIS HC A02/MF A01 CSCL 05/2 The Scientific Information Research Program (SIRP) is a cooperative program initiated by the National Bureau of Standards and the Department of Energy to develop a prototype, computerized information network. Subsequent support has been provided by the National Aeronautical and Space Administration and the Department of Defense A group of engineers and scientists were selected from Lawrence Livermore National Laboratory, Los Alamos National Laboratory and Sandia National Laboratories to form an initial user group and provide guidance in the development of the system. After an intensive analysis, it was determined that the information the Group used most frequently was the physical properties of metal alloys. This data is the focus for the database system, Materials Information for Science and Technology (MIST), being developed for the network. Science Applications International Corp., N87-16381°# Washington, DC EARTH AND ENVIRONMENTAL SCIENCE IN THE 1980'S: PART 1: ENVIRONMENTAL DATA SYSTEMS, SUPERCOMPUTER FACILITIES AND NETWORKS Washington NASA Oct. 1986 431 p (Contract NASW-3622; NASW-4092; SAIC PROJ 1-224-03-340-28) (NASA-CR-4029, NAS 1 26 4029) Avail NTIS HC A19/MF A03 CSCL 08/5 Overview descriptions of on-line environmental data systems, supercomputer facilities, and networks are presented Each description addresses the concepts of content, capability, and user access relevant to the point of view of potential utilization by the Earth and environmental science community. The information on similar systems or facilities is presented in parallel fashion to encourage and facilitate intercomparison. In addition, summary sheets are given for each description, and a summary table precedes each section. N87-16658# Defense Technical Information Center, Alexandria, VA. Office of Information Systems and Technology. THE DOD GATEWAY INFORMATION SYSTEM DIRECTORY OF RESOURCES Final Report CAROL E. JACOBSON and GLADYS A. COTTER Aug 1986 (AD-A174154, DTIC/TR-86/8) Avail. NTIS HC A03/MF A01 CSCL 05/2 The Defense Technical Information Center (DTIC) is sponsoring development of a DoD Gateway Information System (DGIS) to provide online, streamlined methods for identifying, accessing, searching and analyzing data from heterogeneous databases of interest to the DOD community At the core of the gateway system is a Directory of Resources which contains information on the content, scope and availability of selected databases. Presently, the Directory references over 430 DOD-sponsored R&D databases, but this figure is expected to grow to over 3,000 when coverage is expanded to include additional DOD, other federal, and commercial databases. The prototype Directory runs on a VAX 11/780 minicomputer using the INGRES database management system and is available to a select community of users for test and evaluation. A critical feature is the menu-driven interface designed to assist end-users. This paper describes data collection, database design, implementation of the Directory and menu-driven interface, and future directions. N87-18282# Brookhaven National Lab., Upton, NY. ACQUISITION, USE AND ARCHIVING OF REAL-TIME DATA M. J. LEACH, H. J. BERNSTEIN, J. L. TICHLER, R. J. MORAN, L. L. LAWRENCE, D. W. NIEBUHR, and P. A. KESSLER 1986 4 p Presented at the 10th International CODATA Conference, Ottawa, Canada, 14 Jul 1986 (Contract DE-AC02-76CH-00016) (DE86-014769, BNL-38433; CONF-860762-1) Avail: NTIS HC A01/MF A01 Meteorological information is needed by scientific personnel at Brookhaven National Laboratory (BNL) for various purposes. An automated system, used to acquire, archive, and provide users with weather data, is described. Hardware, software, and some of the examples of the uses of the system are detailed. ## N87-19981# Lawrence Livermore National Lab., CA. INTEGRATION OF COMMUNICATIONS WITH THE INTELLIGENT GATEWAY PROCESSOR V. E. HAMPEL 1986 19 p Presented at the Seminar on Integrated Power Plant Computer Communications, San Francisco, Calif., 25 Aug. 1986 (Contract W-7405-ENG-48) (DE87-002386; UCRL-95277, CONF-8608110-2) Avail: NTIS MF The Intelligent Gateway Processor (IGP) software is being used to interconnect users equipped with different personal computers and ASCII terminals to mainframe machines of different make. This integration is made possible by the IGP's unique user interface and networking software. Prototype systems of the table-driven, interpreter-based IGP have been adapted to very different programmatic requirements and have demonstrated substantial increases in end-user
productivity. Procedures previously requiring days can now be carried out in minutes. The IGP software has been under development by the Technology Information Systems (TIS) program at Lawrence Livermore National Laborato since 1975 and is in use by several federal agencies since 1983. The Air Force is prototyping applications which range from automated identification of spare parts for aircraft to office automation and the controlled storage and distribution of technical orders and engineering drawings. Other applications of the IGP are the Information Management System (IMS) for aviation statistics in the Federal Aviation Administration (FAA), the Nuclear Criticality Information System (NCIS) and a nationwide Cost Estimating System (CES) in DOE, the library automation network of the Defense Technical Information Center (DTIC), and the modernization program in the Office of the Secretary of Defense (OSD) DOE N87-20772# Argonne National Lab., IL. Computing Services. GUIDE TO SHARING PERSONAL COMPUTER RESOURCES VIA LOCAL AREA NETWORKS, REVISED L. WINKLER Aug. 1986 70 p (Contract W-31-109-ENG-38) (DE86-016068, ANL/TM-438-REV) Avail NTIS HC A04/MF A01 This Guide is for professional staff who commonly need computing tools on personal computers, minicomputers, mainframe computers, and supercomputers. It provides information and recommendations about personal computer local area networks in the context of the larger scheme of computing tools and services at the Laboratory. The material presented here is for the person considering installation of a personal computer local area network. Chapter 1 introduces the reader to the concept of personal computer local area networks and provides background material on networking. Chapter 2 summarizes Computing Services' evaluation of personal computer local area networking in general terms. Chapter 3 describes the technical and functional details of Computing Services' Personal Computer Local Area Network Evaluation and Demonstration Project. Chapters 4 and 5 are for individuals who are familiar with personal computing and who will be responsible for establishing a local area network. Chapter 4 covers technical issues relating to the prototype network installation in Building 221. Chapter 5 warns potential users what to expect when establishing a local area network. DOF N87-24116# California Univ., Berkeley. Lawrence Berkeley Lab. #### THE FUTURE OF INTERSITE NETWORKING Nov. 1986 361 p Presented at the 1st Annual Energy Research Workshop on Interlaboratory Computing, Berkeley, Calif., 27 Oct. 1986 (Contract DE-AC03-76SF-00098) (DE87-007912, LBL-22460, CONF-8610138) Avail. NTIS HC Copies of viewgraphs and summaries of three discussion groups are presented. The purpose of the workshop was to identify strategies for meeting the computer networking needs of the scientists under the Office of Energy Research. N88-11925*# National Aeronautics and Space Administration Lewis Research Center, Cleveiand, OH LEWIS INFORMATION NETWORK (LINK): BACKGROUND AND OVERVIEW ROGER R. SCHULTE Nov 1987 34 p (NASA-TM-100162; E-3724; NAS 1 15 100162) Avail NTIS HC A03/MF A01 CSCL 17/2 The NASA Lewis Research Center supports many research facilities with many isolated buildings, including wind tunnels, test cells, and research laboratories. These facilities are all located on a 350 acre campus adjacent to the Cleveland Hopkins Airport The function of NASA-Lewis is to do basic and applied research in all areas of ceronautics, fluid mechanics, materials and structures, space propulsion, and energy systems. These functions require a great variety of remote high speed, high volume data communications for computing and interactive graphic capabilities In addition, new requirements for local distribution of intercenter video teleconferencing and data communications via satellite have developed. To address these and future communications requirements for the next 15 yrs, a project team was organized to design and implement a new high speed communication system that would handle both data and video information in a common lab-wide Local Area Network The project team selected cable television broadband coaxial cable technology as communications medium and first installation of in-ground cable began in the summer of 1980. The Lewis Information Network (LINK) became operational in August 1982 and has become the backbone of all data communications and video Author N88-15729# Colorado Univ , Boulder Deot of Computer Science. SELF-ADAPTIVE DATA BASES Annual Report, Sep. 1986 - Sep. 1987 ROGER KING 21 Sep. 1987 3 p (Centract N00014-86-K-0054) (AD-A186414; AD-E900710, CU-CS-153-7622) Avail NTIS HC A01/MF A01 CSCL 05/2 Over the past year, significant progress has been made, including the completion of a prototype database management system, and the publication of several papers. The central contribution of this system, called Cactis, is that it is the first database system to introduce elegant and efficient means for managing derived data. The goal of Cactis is to provide this support within the context of a self-adaptive database in plementation. The project has also spawned a number of related efforts. The DBMS is being tested with a complex application, one that is of significant interest to the current research community - software environment technology Other progress includes the development of a graphical interface to Cactis, one that maintains the philosophy of self-adaptiveness, by allowing the interface to adapt to the needs of a particular user. As an effort independent of Cactis, a system called Moby is under development. It is being coded in lisp, and is an exiperiment in extending database technology to include the one sort of derived data that Cactis cannot maintain - rule - based data. A final effort this year has been directed toward the support of complex constraints in the Cactis system. As many constraints may be represented as derived data, Cactis is a natural medium for this experimentation. This project is in cooperation with the Naval Ocean Systems Center in San Diego N88-21448# National Bureau of Standards. Gaithersburg. MD TOWARDS A TRIBOLOGY !NFORM\TION SYSTEM: THE RESULTS OF A PLANNING WORKSHOP HELD AT THE NATIONAL BUREAU OF STANDARDS, JULY-AUGUST 1985 Final Report J RUMBLE and L SIBLEY Dec 1987 130 p Sponsored by DOE, Washington, D C and American Society of Mechanical Engineering, New York, N Y (PB88-168604, NBS/SP-737, LC 87-619902) Avail NTIS HC A07/MF A01, also available SOD HC S6 50 as SN003-003-2843-6 CSCL 20/3 A workshop was held in July 1985 to address the needs for a computerized tribology information and data system, as well as possible implementation schemes. Specific categories that were treated were design, numeric data, bibliography, research in progress, newsletter, and product directory. The workshop recommendations detailed four phases of cavelopment, starting with a demonstration prototype system and concluding with a full-scale operating data and information base. Specific plans in each phase and for each subject area were developed and are presented. White continual input will be sought from the technical community to refine those plans, it is hoped that immediate efforts can begin in at least some of the areas, and that system use will quickly develop to a significant level, both nationally and internationally. N88-21697*# National Aeronautics and Space Administration Lewis Research Center, Cleveland, OH LABORATORY INFORMATION MANAGEMENT SYSTEM (LIMS): A CASE STUDY KAREN S CRANDALL, JUDITH V AUPING, and ROBERT G MEGARGLE (Cleveland State Univ., Ohio.) 1987—18 p Presented at the 1st International Laboratory Information Management Systems Meeting, Pittsburgh, Pa. 23-25 Jan 1987 (NASA-TM-100835, E-4024, NAS 1 15 100835) Avail NTIS HC A03/MF A01—CSCL 09/2 In the late 70's, a refurbishment of the analytical laboratories serving the Materials Division at NASA Lewis Research Center was undertaken. As part of the modernization efforts, a Laboratory Information Management S, stem (LIMS) was to be included Preliminary studies indicated a custom-designed system as the best choice in order to satisfy all of the requirements. A scaled down version of the original design has been in operation since 1984. The LIMS, a combination of computer hardware, provides the chemical characterization laboratory with an information data base, a report generator, a user interface, and networking capabilities. This paper is an account of the processes involved in designing and implementing that LIMS. Author N88-24838# North Carolina Univ , Chapel Hill Dept of Statistics INFORMATION AND STOCHASTIC SYSTEMS Final Report, 1 Dec. 1986 - 30 Nov. 1987 CHARLES R BAKER 30 Nov 1987 6 p (Contract AF AFOSR-0106-87) (AD-A192167, AFOSR-88-0051TR) Avail NTIS HC A02/MF A01 CSCL 25/2 Equipment was purchased to support research in two main areas communication channels with memory and signal detection and classification problems involving non-Gaustian stochastic processes. The research on communication channels involves largely the study of channel capacity under various assumptions and constraints. The research in signal detection and classification includes modeling, data analysis, and the development and evaluation of detection algorithms. N88-26863# SRI International Corp., Menlo Park, CA. AN EVALUATION METHODOLOGY FOR DEPENDABLE MULTIPROCESSORS Final Technical Report, Jul. - Sep. 1987 JACK GOLDBERG Mar 1988 73 p (Contract F19628-86-D-0003) (AD-A192799, SRI-ESU-2918, RADC-TR-88-23) Avail NTIS HC A04/MF A01 CSCL 12/6 This report outlines an approach to a methodology for evaluating high performance reliable computers. The purpose of the methodology is to provide a framework and a basis for tool development that will make it possible to conduct such evaluations systematically and efficiently. The increasing complexities of high performance computer systems and the stringent requirement for high reliability in harsh
environments (e.g., space) make such an evaluation methodology an absolute necessity. The report discusses sources of difficulty in evaluation, such as the many complexities of multiprocessing, the difficulty of distinguishing various factor (algorithms, software), operating systems, fault diagnostics, etc) that affect performance and fault tolerance, the use of formal and experimental analyses, and the special problems of computer security Criteria and suggestions are given for the design of unified working environments and specific classes of support the methodology N88-30452# Massachusetts Inst of Tech, Cambridge INTEGRATING IMAGES, APPLICATIONS, AND COMMUNICATIONS NETWORKS, VOLUME 5 Final Report, Sep. 1986 - Jan. 1988 AMAR GUPTA and STUART MADNICK Dec 1987 342 p (Contract DTRS57-85-C-00083) (AD-A195854, AD-E500978, MIT-KBISE-5) Avail NTIS HC A15/MF A02 CSCL 05/2 This volume presents practical ideas and prototype systems for integrating existing information and communications resources. It is divided into four parts. The first part, Knowledge-Flased Pictorial Information Systems, describes a prototype system that enables users to manage all types of information, especially pictorial information. The image Database Management Sys em (IDBM) provides an integrated standard that can be used to specify the information to be retrieved, in a format acceptable to all participating computers The second part, Storage and Retrieval of Pictorial Information in Heterogeneous Computing Systems, studies existing techniques for storing pictorial images, such as bit-mapped mechanisms, vector-based techniques, and quadtree and pyramid-oriented approaches Recent advances in compression techniques are also discussed. The third part, An Expert System for Accessing and Integrating Design Analysis Knowledge, presents an approach for itegrating information from multiple design environments. Mechanical design packages such as CADAM and ERIC Full Text Provided by ERIC CATIA, thermal design packages such as ITAM and PHOENIS, and other specialized packages can be linked together through a common expert system. The fourth part highlights a number of cntical connectivity issues in the context of data communication networks maintained by two large organizations. N89-10668# Massachusetts Inst. of Tech., Cambndge. INTEGRATING DISTRIBUTED HOMOGENEOUS AND HETEROGENEOUS DATABASES: PROTOTYPES, VOLUME 3 Final Report, Sep. 1986 - Jan. 1988 AMAR GUPTA and STUART MADNICK Dec. 1987 220 p (Contract DTRS57-85-C-00083) (AD-A195852; AD-E500978; MIT-KBIISE-3) Avail: NTIS HC A10/MF A02 CSCL 12/7 This volume discusses key issues relating to distributed databases, and presents alternate methods for integrating them together. It is divided into four parts. The first part, Evolution Towards Strategic Applications of Databases Through Composite Information Systems, divides applications into four categories: intercorporate, inter-divisional, inter-product, and inter-model. The second part, Distributed Homogenous Database systems: A Companson between Oracle and Ingres, compares commercial products in terms of the levels of transparency and independence supported by them. The third part, Achieving a Single Model for Integrating Heterogenous Databases attempts to come up with a single unified modified that encompasses both the database issue and the communication issue. In the communication area, there are two types of standards, connection-oriented and connectionless. In the database area there are multiple standards suited for different environments. The fourth part, A Technical Companson of Distributed Heterogenous Database Management Systems, describes eight systems being developed around the world. Because of the added complexity involved in translating between multiple systems and multiple data models, distributed heterogenous database systems are more complex than equivalent homogenous ones. While all of these eight systems are able to do global retneves, their ability to perform global updates and other capabilities is varied. N89-10674# Anno Research Corp., Annapolis, MD. DEVELOP AN AUTOMATED DATA BASE MANAGEMENT SYSTEM (DBMS): REPORT ON DBMS SOFTWARE AND **USER'S GUIDE Final Report** Aug. 1987 55 p (Contract DE-AC01-85DP-20133) (DE88-015996; DOE/DP-20133/T1; ARINC-3067-01-01-4437) Avail: NTIS HC A04/MF A01 This final report, prepared for the Department of Energy Office of Military Application (OMA), describes the Task Two efforts of Contract DE-AC01-85DP20133, It addresses the software packages that constitute the OMA automated data base management system (DBMS) developed by ARINC Research Corporation. Off-the-shelf software adapted for these efforts and the software written by ARINC Research specifically for the project are also described in addition to providing details about the DBMS software, the report includes and OMA DBMS User's Guide to be employed as a reference manual by OMA. The report was prepared after an approximately ten-month period devoted to user evaluation of the system. N89-11621# National Bureau of Standards, Gaithersburg, MD Information Systems Engineering Div. COMPUTER SCIENCE AND TECHNOLOGY: GUIDE TO DISTRIBUTED DATABASE MANAGEMENT E. N. FONG and B. K. ROSEN Apr. 1988 36 p (PB88-201561; NBS/SP-500/154) Avail: NTIS HC A03/MF A01 CSCL 05/2 Distributed Database Manage, ant Systems are exciting and potentially very powerful. However, distributed database management systems often have created increased complexity of database management and controls without providing the expected benefit to the organization's operations. Distributed database management systems may not be desirable for every organization Their benefits can be realized only with careful planning, and evaluation of alternative strategies. The guide provides an organization's decision makers the appropriate information to make good decisions in evaluating distributed database management technologies for their individual environments. Also, the guide aids in planning for an orderly migration path into a distributed database Carnegie-Mellon Univ., Pittsburgh, PA. Software N89-13154# Engineering Inst. SOFTWARE PROCESS MODELING Final Report MARC I. KELLNER and GREGORY A. HANSEN May 1988 53 p (Contract F19628-85-C-0003) (AD-A197137; CMU/SEI-88-TR-9, ESD-TR-88-010) Avail. NTIS HC A04/MF A01 CSCL 12/5 This paper discusses the topic of software process modeling, a means of reasoning about the processes used to develop and maintain software. Although this term is beginning to come into common use, its meaning varies widely. For the purposes of this paper, software process modeling is defined as a methodology that encompasses a representation approach, comprehensive analysis capabilities, and the capability to make predictions regarding the effects of changes to a process. This paper reports the approach we have taken to software process modeling and summarizes our expenences on the Post Deployment Software Support (PDSS) Project. The paper is structured as follows: Chapter 1 - Introduction; Chapter 2 - Overview of the objectives and capabilities of software processing modeling, Chapter 3 - Overview of the PDSS Information Management Project, describing the context for our modeling experience; Chapter 4 - Details and examples of the modeling approach used on the PDSS Project, Chapter 5 - Outcomes and results of those modeling efforts, Chapter 6 - Lessons learned from this effort, and a list of the capabilities required for successful software process modeling, and Chapter 7 - Conclusions and directions for future work N89-13174# Swedish Inst. of Computer Science, Uppsala. PRACTICAL ISSUES RELATING TO THE INTERNAL DATABASE PREDICATES IN AN OR-PARALLEL PROLOG: EXTENSIONS AND USEFUL HACKS M. CARLSSON, K. DANHOF, and R. OVERBEEK (Argonne National Lab., ill.) 1988 14 p Presented at the 5th International Logic Programming Conference, Seattle, Wash., 15 Aug. 1988 Prepared in cooperation with Southern Illinois Univ., Carbondale, Argonne National Lab., III. (Contract W-31-109-ENG-38) (DE88-010019, CONF-880859-1) Avail NTIS HC A03/MF A01 This technical report is being written to document and explain some of the insights the authors have gained during the implementation of two OR-parallel Prolog systems for sharedmemory multiprocessors. We have been quite amazed by how much power and functionality can be achieved through the implementation of just a few primitive predicates. We introduce a faw relatively trival predicates which allow one to implement versions of findall/3, bagof/3, and setof/3 for the multiprocessors environment. Then we show how these predicates can be used to implement AND-parallelism. Finally, we illustrate their use for implementing a limited notion of streams, and how such streams can be used to create a compiler that achieves excellent speedups for multiprocessors with a limited number of processors N89-13184# State Univ of New York, Buffalo Dept of Computer SNEPS CONSIDERED AS A FULLY INTENSIONAL PROPOSITIONAL SEMANTIC NETWORK STUART C. SHAPIRO and WILLIAM J. RAPAPORT In Syracuse Univ, N Y Northeast Artificial Intelligence Consortium (NAIC) Review of Technical Tasks, Volume 2, Part 1 p 181-226 Jul. 1987 (Contract F30602-85-C-0008, SUNY-BRDF-150-9216) Avail. NTIS HC A21/MF A03 CSCL 09/2 A semantic network is a data structure typically consisting of labeled nodes and labeled, directed arcs. The Semantic Network Processing System (SNePS) can be viewed as a semantic network language with facilities for building semantic networks to represent virtually any kind of information or knowledge; retrieving information from them; and performing inference with them. The interpretation of a particular use of SNePS in terms of a philosophical theory of nental entities inspired by Alexius Mainong's Theory of Objects is offered. Presentation of the nodes and arcs used in the interaction, together with some other important ones is given. The criteria for a semantic network are
discussed. N89-13901# Colorado State Univ., Fort Collins. COMPUTER SCIENCE AND STATISTICS. PROCEEDINGS OF THE 18TH SYMPOSIUM ON THE INTERFACE Final Report, 15 Feb. 1986 - 14 Feb. 1987 THOMAS J. BOARDMAN, ed. and IRENE M. STEFANSKI, ed. (American Statistical Association, Washington D. C.) 26 Aug. 1987 451 p Symposium held in Fort Collins, Colo., 19-21 Mar. 1986 (Contract AF-AFOSR-0070-86; AF PROJ. 2304) (AD-A191296; AFOSR-88-0153TR) Avail: NTIS HC A20/MF A03 CSCL 12/6 The procedings of a conference on the interface between computer science and statistics are given. Parallel algorithms, parallel architecture, decision making, computer graphics, programming languages, data management, data base management systems, expert systems, survey sampling, supercomputer techniques, and simulation are among the topics discussed. ## N89-13911# RAND Corp., Santa Monica, CA. IMPLICATIONS OF THE LANGUAGE OF DATA FOR COMPUTING SYSTEMS WILLIAM H. ROGERS In Colorado State Univ., Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface p 90-95 26 Aug. 1987 Prepared in cooperation with Language of Data Project, Seusalito, Calif. Avail: NTIS HC A20/MF A03 CSCL 12/6 The kind of computer system envisioned under the Language of Data (LOD), including applications which have been implemented and elements not yet developed, is discussed. As such, the system represents a deaign consideration for future software developers rather than a finished product. Moreover, the set of programs discussed here should not be confused with the theory itself. The understanding of the structure of the datum and of tables developed by this project could be applied to other programs as well. The envisioned programs focus primarily on three themes. First, they focus on a principal application of LOD, the documentation of large databases. Second, they illustrate some of the formal ideas (computation with descriptors and applicability conditions) in ways familiar to statisticians. Third, they incorporate some of the insight into table structure to provide several natural and powerful tools for the data analyst. Author N89-13920# Massachusetts Inst. of Tech., Cambridge. STATISTICA:LY SOPHISTICATED SOFTWARE AND DINDE R. W. OLDFORD and S. C. PETERS /n Colorado State Univ., Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface p 160-167 26 Aug. 1987 (Contract NSF IST 34-20614) Avail: NTIS HC A20/MF A03 CSCL 12/6 A prototype system called DINDE and the directed network model of statistical analysis on which it is currently based are discussed. DINDE is a highly interactive display oriented system where the user carries out the analysis by building and maintaining a network representation of it. An example analysis is used to describe this interaction and the analysis management tools required. Author N89-13921# Washington Univ., Seattle. A DATA VIEWER FOR MULTIVARIATE DATA ANDREAS BUJA, CATHERINE HURLEY, and JOHN ALAN MCDONALD In Colorado State Univ., Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface p 171-174 26 Aug. 1987 Prepared in cooperation with Belt Communications Research, Inc., Holmdel, N.J. Avail: NTIS HC A20/MF A03 CSCL 12/6 The Data Viewer is a system for the exploratory analysis of large, high-dimensional datasets, being developed on a Lisp Machine. Suppose we have a multivariate dataset consisting of up to 1000 observations on an (arbitrarily large) number of quantitative variables. How can we examine it. The data viewer tackles this problem using Grand Tour techniques: by moving projection planes it displays a scatterplot movie. Design issues are crucial in the development of this system, in particular with regard to questions of user interface. The Lisp Machine supports object-oriented programming and the use of constraints, and these features are influential in our implementation. N89-14068# Brookhaven National Lab., Upton, NY. THE AGS BOOSTER CONTROL SYSTEM R. FRANKEL, E. AUERBACH, B. CULWICK, T. CLIFFORD, S. MANDELL, R. MARIOTTI, C. SALWEN, and N. SCHUMBURG 1988 3 p. Presented at the 1st European Particle Accelerator Conference, Rome, Italy, 7 Jun. 1988 (Contract DE-AC02-76CH-00016) (DE88-013990; BNL-41438; CONF-880695-44) Avail: NTIS HC A01 Although moderate in size, the Booster construction project requires a comprehensive control system. There are three operational modes: as a high intensity proton injector for the AGS, as a heavy ion accelerator and injector supporting a wide range of ions and as a polarized proton storage injector. These requirements are met using a workstation based extension of the existing AGS control system. Since the Booster is joining a complex of existing accelerators, the new system will be capable of supporting multiuser operational scenanos. A short discussion of this system follows. N89-14176# Air Force Inst. of Tech., Wnght-Patterson AFB, OH. Dept. of Computer Science. DESIGN AND IMPLEMENTATION OF A CONTROLLER AND A HOST SIMULATOR FOR A RELATIONAL REPLICATED DATABASE SYSTEM M.S. Thesis LEONARD A. LYON 1987 174 p (AD-A198951; AFIT/CI/NR-88-61) Avail: NTIS HC A08/MF A01 CSCL 12/5 Database machines and paralle' database systems are hecoming a viable alternative for handling transactions on voluminous databases especially with the declining cost of hardware. Database research has spawned a variety of parallel processing architectures to improve the performance of database machines. However, many of these architectures are based upon unique hardware configurations and technologies including processor-per-track, processor-per-head, and off-the-disk designs. Alternative backend database system which will be utilized for processing transactions on voluminous databases. The complete performance analysis and design of RRDS is currently being carried out by a Ph.D. student at the University of Central Florida. RRDS supports the relational oata model and consists of multiple processors running replicated copies of the database management system (DBMS) software on a partitioned database. The general hardware organization is composed of a controller and a collection of replicated computers which can be implemented as microcomputers or minicomputers. **GRA** N89-14700# Argonne National Lab., IL. Mathematics and Computer Science Drv. ELEFUNT TEST RESULTS UNDER FORTRAN-PLUS ON THE ACTIVE MEMORY TECHNOLOGY DAP 510-8 W. J. CODY Sep. 1988 12 p (Contract W-31-109-ENG-38) (DE88-017264; ANL/MCS-TM-125) Avail: NTIS HC A03/MF A01 This report discusses testing of the elementary function library supplied with FORTRAN-PLUS on the Active Memory Technology DAP 510-8 computer in the Mathematics and Computer Science Division's Advanced Computing Research Facility. Performance tests were conducted using the ELEFUNT suite of programs from the book Software Manual for the Elementary Functions by Cody and Waite. The report includes a bnef description of the computing environment, a short analysis of DAP anthmetic, and a summary and analysis of the test results. Lockheed Missiles and Space Co., Menlo Park, CA. Artificial Intelligence Center. A MULTIPROCESSING ARCHITECTURE FOR REAL-TIME **MONITORING Abstract Only** JAMES L. SCHMIDT, SIMON M. KAO, JACKSON Y. READ, SCOTT M. WEITZENKAMP, and THOMAS J. LAFFEY In NASA, Marshall Space Flight Center, Fourth Conference on Artificial Intelligence for Space Applications p 369 Oct. 1988 Avail: NTIS HC A21/MF A03 CSCL 09/2 A multitasking architecture for performing real-time monitoring and analysis using knowledge-based problem solving techniques is described. To handle asynchronous inputs and perform in real time, the system consists of three or more distributed processes which run concurrently and communicate via a message passing scheme. The Data Management Process acquires, compresses, and routes the incoming sensor data to other processes. The Inference Process consists of a high performance inference engine that performs a real-time analysis on the state and health of the physical system. The I/O Process receives sensor data from the Data Management Process and status messages and recommendations from the Inference Process, updates its graphical displays in real time, and acts as the interface to the console operator. The distributed architecture has been interfaced to an actual spacecraft (NASA's Hubble Space Telescope) and is able to process the incoming telemetry in real-time (i.e., several hundred data changes per second). The system is being used in two locations for different purposes: (1) in Sunnyville, California at the Space Telescope Test Control Center it is used in the preflight testing of the vehicle; and (2) in Greenbelt, Maryland at NASA/Goddard it is being used on an experimental basis in flight operations for health and safety monitoring. N89-15773 Clarkson Univ., Potsdam, NY. GLOBAL UPDATES IN INTEGRATION OF DISTRIBUTED DATABASES Ph.D. Thesis M. SAMY MOHAMED GAMAL-ELDIN 1988 212 p Avail: Univ. Microfilms Order No. DA8808024 Applications such as C3I (command, control, communication, and information) systems, banking, and reservation systems are strategic systems. It is desirable to allow updates to distributed data in real time, in addition to having a true conceptual global schema which represents the whole distributed system. Such strategic systems can be created by building a global integration of distributed databases. The problem of integrating separate local databases in a network into a single distributed database, with particular attention to supporting updates in such an integrated database is considered. Constructing methods for update processing in distributed databases requires the solution of problems of relationship among attributes, schema mapping, constraint integration, and update translation. These four problems are addressed in the context of integrating separate databases, all of which are based on the relational data model, or at least have a relational it.. .face to them. Within
this context, several problems are addressed: attnbute equivalence; embedded attributes; embedded attributes of locality; attribute-locality mappings; locality dependency; 2-dimensional union; global constraints; and globally contradictory constraints. Dissert. Abstr. N89-16295°# Houston Univ., Clear Lake, TX. High Technologies Lab. DISTRIBUTING PROGRAM ENTITIES IN ADA PATRICK ROGERS and CHARLES W. MCKAY In NASA, Lyndon B. Johnson Space Center, First International Conference on Ada (R) Programming Language Applications for the NF3A Space Station, Volume 1 13 p 1986 Avail: NTIS HC A18/MF A03 CSCL 09/2 In any discussion of distributing programs and entities of programs written in a high order language (HOL), certain issues need to be included because they are generally independent of the particular language involved and have a direct impact on the feasibility of distribution. Of special interest is the distribution of Ada program entities, but many of the issues involved are not specific to Ada and would require resolution whether written in PASCAL, PL/1, Concurrent PASCAL, HAL/S, or any language which provides similar functionality. The following sections will enumerate some of these issues, and will show in what ways they relate to Ada. Also, some (but by no means all) of the issues involved in the distribution of Ada programs and program entities will be discussed. N89-16341*# Veda, Inc., Lexington Park, MD. GENERIC ADA CODE IN THE NASA SPACE STATION COMMAND, CONTROL AND COMMUNICATIONS **ENVIRONMENT** D. P. MCDOUGALL and T. E. VOLLMAN In NASA, Lyndon B. Johnson Space Center, First International Conference on Ada (R) Programming Language Applications for the NASA Space Station, Volume 2 13 p 1986 Avail: NTIS HC A22/MF A03 CSCL 09/2 The results of efforts to apply powerful Ada constructs to the formatted message handling process are described. The goal of these efforts was to extend the state-on-technology in message handling while at the same time producing production-quality, re sable code. The first effort was initiated in September, 1984 and delivered in April, 1985. That product, the Generic Message Handling Facility, met initial goals, was reused, and is available in the Ada Repository on ARPANET. However, it became apparent during its development that the initial approach to building a message handler template was not optimal. As a result of this initial effort, several alternate approaches were identified, and research is now on-going to identify an improved product. The ultimate goal is to be able to instantly build a message handling system for any message format given a specification of that message format. The problem lies in how to specify the message format, and one that is done, how to use that information to build the message handler. Message handling systems and message types are described. The initial efforts, its results and its shortcomings are detailed. The approach now being taken to build a system which will be significantly easier to implement, and once implemented, easie to use, is described. Finally, coriclusions are N89-16389# Naval Research Lab., Washington, DC. EDITSPEC: A FORTRAN 77 PROGRAM FOR EDITING AND MANIPULATING SPECTRAL DATA FROM THE VARIAN CARY 2390 UV-VIS-NIR SPECTPOPHOTOMETER 19 Oct. 1988 R. A. BINSTEAD and J. C. COOPER 74 p Prepared in cooperation with Geo-Centers, Inc., Fort Washinston, MD (AD-A200352; NRL-MR-6351) Avail: NTIS HC A04/MF A01 **CSCL 12/5** EDITSPEC is a FORTRAN 77 program designed to provide a number of editing features for Ultraviolet-Visible-Near Infrared (UV-VIS-NIR) spectral data obtained from the CARY 2300 - 2400 senes spectrophotometers. The program is written to operate on a Hewlett-Packard 1000 computer system but with very few system dependent features to enable easy conversion for operation on other host systems. EDITSPEC provides facilities for correction of experimental artifacts and incorrect file descriptors and also includes calculation routines for smoothed, first derivative and second derivative spectra. The program produces new disk files in either the Cary format or in simple ASCII X,Y format for export GRA to curve fitting programs N89-20645# Department of Energy, Washington, DC Office of High Energy and Nuclear Physics. FASTBUS STANDARD ROUTINES May 1988 155 p (DOE/ER-0367) Avail: NTIS HC A08/MF A01 Standard routines for use with the FASTBUS standard modular high speed data acquisition and control system of ANSI/IEEE Std 960-1986 and IEC Publication 935 are defined. Some basic concepts that are common to all routines are described, as well as routines involved in the management and use of the FASTBUS environment, descriptions of the operational parameters which form part of the FASTBUS environment, and descriptions of the buffer modes which are used to control access to user data buffers by action routines. Aso described are routines for carrying out simple and compound transactions on FASTBUS and printive FASTBUS actions, routines for handling asynchronous events on FASTBUS - responding to service requests and to interrupt messages, routines that are either system or port dependent, and the response of the implementation to errors. Routines are described for controlling this and for extracting status information about previous action. The final section contains a list of all the error codes along with their seventy. N89-22369# California Univ , Los Angeles Management Science Inst REUSING STRUCTURED MODELS VIA MODEL INTEGRATION ANDREW M. GEOFFRION Sep. 1988 44 p (Contract N00014-85-K-0143) (AD-A204652; WMSI-WP-362) Avail. NT!S HC A03/MF A01 CSCL 12/5 This paper begins with a review of reusability and modularity ideas from the software engineering literature, most of which are applicable to the modeling context. Many features of structured modeling support reusability and modularity, and these are noted. The main focus of the paper, however, is on achieving reusability and modularity via the integration of two or more model schemas. A 5-step approach for integrating schemas written in SML (Structured Modeling Language) is proposed for this purpose Examples are given to illustrate this approach, and the pros and cons of structured modeling for reuse are discussed at some length. GRA ## N89-23195# Lawrence Livermore National Lab.. CA A NEW APPROACH TO SYSTEM TESTING NANCY STORCH 1 Jun. 1988 7 p Presented at the Structured Development Forum X, San Francisco, CA, 8 Aug. 1998 (Contract W-7405-ENG-48) (DE89-008660; UCRL-98873, CONF-880894-4) Avail NTIS HC A02/MF A01 This paper describes actual expenences in designing system level test cases for a large on-line commercial transaction system which had just been implemented. Real world, less than perfect conditions existed Although software engineering methods had been used during the development, up-to-date available documentation was limited as was the availability of knowledgeable persons. Even so, test cases were needed in a timely fashion. An approach was taken to identify a major section of the software as an object and then to develop a state model for it based on the implementation and availability of certain process information in the database such as track flags, status, and time stamps. A flow graph was derived from the state transition diagram Application of basis path testing to a simplified version of the flow graph lead to a meaningful set of test cases which when run found errors. Not only was this testing a success, but the creation of the state model provided valuable documentation for further understanding and maintenance of the software. N89-24058*# Institute for Computer Applications in Science and Engineering, Hampton, VA. COMPILING HIGH LEVEL CONSTRUCTS TO DISTRIBUTED MEMORY ARCHITECTURES Final Report PIYUSP MEHROTRA and JOHN VANROSENDALE Mar 1989 12 p Submitted for publication (Contract NAS1-18605) (NASA-CR-181825; NAS 1 26 181825, ICASE-89-20) Avail NTIS HC A03/MF A01 CSCL 09/2 Current languages for nonshared memory architectures provide a relative low-level programming environment. A set of primitives such as load balance and data distribution, which allow the programmer to express data-parallel algorithms at a higher level while also permitting control over those aspects of the program critical to performance, are described. Given such a program specification, the compiler automatically generates a distributed program containing send and receive constructs to perform interprocess communication. N89-24068# Stanford Univ , CA Center for Large Scale Scientific Computation. A VISUAL OBJECT-ORIENTED UNIFICATION SYSTEM Interim Report JOSEPH OLIGER, RAMANI PICHUMANI, and DULCE PONCELEON 16 Mar. 1989 38 p (Contract N00014-82-K-0335, N00014-86-K-0565, N00014-87-K-0384) (AD-A206228, CLASSIC-89-23) Avail NTIS HC A03/MF A01 CSCL 12/5 This report introduces a software design platform which departs from the style of most design ools by acting as an extension to. rather than a replacement for, existing design tools. The ultimate goal of this system is to unify and integrate the vanous functions provided by text editors, graprics editors, text formatters, hyper-text and structured decomposition tools. It uses a very general data structure which can manifest itself in a vanety of visual forms while enabling the user to easily create and manipulate the objects it represents. This tool is useful for creating large, general purpose, hierarchically structured programs, data structures, documents, and other similar objects. Moreover, this system is designed to allow for a wide vanety of functions to be performed on these data objects (such as graph traversal or functional mapping), both from within the environment as well as externally (for example, mapping concurrent computations onto parallel architectures using a post-processor). This system is also considered to be a springboard for investigating future directions in software design and information management. N89-24069# Syracuse
Univ., NY. AN EXPERIMENTAL INVESTIGATION INTO SOFTWARE RELIABILITY Final Report, Nov. 1985 - Jan. 1987 AMRIT L. GOEL Oct. 1988 124 p (Contract F30602-81-C-0193) (AD-A206293, RADC-TR-88-213) Avail NTIS HC A06/MF A01 CSCL 12/5 This report presents the results of an expenment investigating the effect of FORTRAN and Ada languages on program reliability. The expenmental design employed was a full factorial design, i.e., a design in two vanables, each at two leve's. The problem used in the expenment was the Launch Interceptor Program (LIP), a simple but realistic anti-missile system. Reliability comparisons between Ada and FORTRAN programs were based on the total number of errors as well as on errors found during various testing phases Some compansons were also based on error density, the iumber of errors per 100 non-comment lines of code. It was found that on the average, the Ada programs had about 70 percent fewer errors than the FORTRAN ones. If errors during unit testing were excluded, the Ada program had about 78 percent less errors. Similar differences were found for data based on error causes and error types GRA N89-25219*# Iowa Unix Iowa City Dept. of Mechanical Engineering A LARGE SCALE SOFTWARE SYSTEM FOR SIMULATION AND DESIGN OPTIMIZATION OF MECHANICAL SYSTEMS BERNHARD DOPKER and EDWARD J. HAUG //n NASA. Langley Research Center, Recent Advances in Multidisciplinary Analysis and Optimization, Part 3 p 1319-1333 Apr 1989 Avail: NTIS HC A22/MF A03 CSCL 09/2 The concept of an advanced integrated, networked simulation and design system is outlined. Such an advanced system can be developed utilizing existing codes without compromising the integrity and functionality of the system. An example has been used to demonstrate the applicability of the concept of the integrated system outlined here. The development of an integrated system can be done incrementally. Initial capabilities can be developed and implemented without having a detailed design of the global system. Only a conceptual global system must exist For a fully integrated, user finendly design system, further research is needed in the areas of engineering data bases, distributed data bases, and advanced user interface design. N89-25619°# Jet Propulsion Lab , California Inst. of Tech , CONCURRENT IMAGE PROCESSING EXECUTIVE (CIPE) MEEMONG LEE, GREGORY T. COOPER, STEVEN L. GROOM, ALAN S. MAZER, and WINIFRED I WILLIAMS 1 Oct 1988 102 p (Contract NAS7-918) (NASA-CR-185460; NAS 1.26:185460, JPL-PUBL-88-32) Avail NTIS HC A06/MF A01 CSCL 09/2 The design and implementation of a Concurrent Image Processing Executive (CIPE), which is intended to become the support system software for a prototype high performance science analysis workstation are discussed. The target machine for this software is a JPL/Caltech Mark Illip Hypercube hosted by either a MASSCOMP 5600 or a Sun-3, Sun-4 workstation; however, the design will accommodate other concurrent machines of similar architecture, i.e., local memory, multiple-instruction-multiple-data (MIMD) machines. The CIPE system provides both a multimode user interface and an applications programmer interface, and has been designed around four loosely coupled modules, (1) user interface, (2) host-resident executive, (3) hypercube-resident executive, and (4) application functions. The loose coupling between modules allows modification of a particular module without significantly affecting the other modules in the system. In order to enhance hypercube memory utilization and to allow expansion of image processing capabilities, a specialized program management method, incremental loading, was devised. To minimize data transfer between host and hypercube a data management method which distributes, redistributes, and tracks data set information was implemented. N89-26776# Arizona Univ., Tucson Computer Engineering Research Lab. FUNCTIONAL DESCRIPTION AND FORMAL SPECIFICATION OF A GENERIC GATEWAY WON SON CHANG and RALPH MARTINEZ Aug. 1988 227 p Sponsored by Army Inst. for Research in Management Information. Communications and Computer Science, Atlanta, GA (Contract B-10-695-51) (AD-A206581; ASQBG-C-89-020) Avail NTIS HC A11/MF A02 CSCL 12/7 The generic gateway's characteristics can be summarized as follows: (1) It provides a communication protocol conversion up to transport layer, (2) The connection-less and connection-oriented subnetworks or their services can be interoperable; (3) The reliable data transport is expected by each individual subnetwork independently, because the reliable data transport control can not be expected as a global level by their control mismatch, (4) The generic gateway is decomposed with two distinguishable modules, subnetwork independent and subnetwork dependent blocks, (5) Each subnetwork more specifically subnetwork dependents blocks communicate with subnetwork independent block, through the universal service access points, (6) Each subnetwork interfacing modules cari be designed and implemented independently. N89-26777# Arizona Univ., Tucson. Computer Engineering Research Lab. PROTOCOL INTEROPERABILITY BETWEEN DDN AND ISO (DEFENSE DATA NETWORK AND INTERNATIONAL ORGANIZATION FOR STANDARDIZATION) PROTOCOLS Final Report JIANYI TAO and RALPH MARTINEZ Aug 1988 279 p Prepared for Georgia Inst. of Tech., Atlanta (Contract DA PROJ. B-10-695-SI) (AD-A206582, ASQBG-C-89-021) Avail NTIS HC A13/MF A02 CSCL 25/5 This study focuses on the following four problem areas (1) the general issues involved in protocol conversion. (2) protocol conversion in the DDN to ISO environment. (3) a detailed understanding of both protocol suites, and (4) approaches to achieve interoperability between DDN protocols (TCP/IP) and ISO protocols (TP-4). The study concludes with recommendations for future protocol research in the area of protocol interoperability GRA N89-28308# Oak Ridge National Lab., TN. Engineering Technology Div. APPROACHING DISTRIBUTED DATABASE APPLICATIONS USING A PROGRAMMABLE TERMINAL EMULATOR J. A. CLINARD, J. J. ROBINSON, J. T. PHILLIPS, JR., and G. L. JOHNSON Jun. 1989 68 p. Sponsored in part by Pacific Missile Testing Center (Contract DE-AC05-84OT-21400) (DE89-014831, K/DSRD-80) Avail NTIS HC A04/MF A01 Two separate approaches were used to develop a prototype for entenny data into a remote host computer in an automated manner. In the first approach, revisions were implemented in the IBM PC's terminal emulator VTEK 4.2. These revisions allowed prewritten script files to be processed to the host based operating system and applications software as if the script file information had been entered on the keyboard. The script processing capability was implemented taking advantage of existing user defined key capability and the DEC VT100 asynchronous terminal emulation of VTEK communications software. At present the script command and data files must be manually created at the PC using an editor or word processor. The scnpt processing capability works with any host based operating system or application software that interacts with a DEC VF100 terminal. An example is provided where VTEK script processing is used to automatically interact with a VAX-based Database Management System (DBMS), INGRES, appending PC resident data records to an INGRES table. creating a default report, aborting to VMS, and disposing of the report, all without touching a key. An appendix is provided which discusses the second approach of developing a prototype VT100 emulator specifically designed for data entry to a remote host computer system. This software loads data automatically into a Vax Datatrieve data base. It provides an alternative method of prototype development. The challenges for future development are identified and discussed. The use of the programmable terminal emulator for data control in the case of distributed database applications is also discussed # N89-28330# Naval Postgraduate School, Monterey, CA CONVERSION OF MASS STORAGE HIERARCHY IN AN IBM COMPUTER NETWORK M.S. Thesis LINDA S. MAUCK Mar. 1989 47 p (AD-A208520) Avail. NTIS HC A03/MF A01 CSCL 05/1 With the shift from batch applications to online systems supporting the strategic role of information, corporate or institutional goals tie directly to the information management functions. This has been true at the Naval Postgraduate School (NPS). Like many other Government installations, the NPS Computer Center has to meet its objectives with less than state-of-the-art hardware. In the early 1980's, the Center employed IBM's 3850 Mass Storage Subsystem (MSS) for online storage of student and faculty data sets, it was installed in December 1986 and performed well for over six years. Faced with IBM's announcement (in February 1985) of the limited future connectivity and compatibility and the increasing maintenance costs, the decision was made to replace the MSS with hardware/software alternative that would use a more modern and reliable architecture. The solution, and data set migration process is defi 12, and the early experience with a multi-level, software-manac id, storage system are described. GRA ### COMPUTERS, TELECOMMUNICATIONS, AND NETWORKS N89-28332# Massachusetts Univ., Amherst. Dept. of Electrics and Computer Engineering. RESOURGE CONTENTION MANAGEMENT IN PARALLEL SYSTEMS Final Report, Jun. - Dec. 1987 CHRISTOS G. CASSANDRAS, JAMES F. KUROSE, and DON TOWSLEY Apr. 1989 151 p (Contract F30602-81-C-0169) (AD-A208809; RADC-TR-89-48) Avail: NTIS HC A08/MF A01 CSCL 12/7 This research effort explored two issues: (1) The comparative study of simple load balancing algorithms for distributed real-time systems which showed that simple policies perform just as well as complex policies in a majority of the cases; (2) The second task was to development of on-line optimization procedures for load balancing algorithms and of task scheduling policies with real-time constraints. N89-70704# Washington Univ., Seattle. Dept. of Computer Science. ALLOCATION STRATEGIES FOR APL ON THE CHIP
(CONFIGURABLE HIGHLY PARALLEL) COMPUTER M.S. Thesis JAMES L. SCHAAD Mar. 1987 80 p (Contract N00014-86-K-0264; NSF DCR-84-16878) (AD-A203761; TR-87-03-06) Avail: NTIS N89-71248 Datawise, Inc., Orlando, FL. ALGORITHM FOR SUPPCRTING VIEWS IN THE MICROCOMPUTER ENVIRONMENT Final Report KATHRYN C. KINSLEY 19 Aug. 1986 61 p (Contract NSF ISI-85-60151) (PB89-174155; NSF/ISI-86029) Avail: NTIS N89-71335* Institute for Computer Applications in Science and Engineering, Hampton, VA. I/O BUFFER PERFORMANCE IN A VIRTUAL MEMORY SYSTEM STEPHEN W. SHERMAN and RICHARD S. BRICE (George Washington Univ., Washington, DC.) 2 Feb. 1976 26 p Prepared in cooperation with Houston Univ., TX (Contract NAS1-14101; NGR-09-010-078) (NASA-CR-185730, ICASE-76-2, NAS 1.26 185730) Avail NTIS ## AI, EXPERT SYSTEMS, AND KNOWLEDGE SYSTEMS Many of us have high hopes for AI and related concepts and the benefits we see in their use. Concrete applications in IRM are increasing and are presented in this section. ### A85-18437# WHY SOLID MODELING? T W. BOULTER (Martin Marietta Aerospace, Orlando, FL) Aerospace America (ISSN 0740-722X), vol. 23, Jan. 1985, p. 94-96. Copyright The potentials of solid modeling to permit truly automated CAD/CAM are explored in comparisons with the limitations of wire trame (WF) and surface (SM) models. WF cannot differentiate between inner and outer surfaces and SM &se not permit computation of mass properties. Solid models elimitate ambiguity and require large computer storage capabilities and fast processing. Physical properties such as moments of inertia, mass, center of gravity, and kinematical behavior can be calculated. The models are built from primitive solids and connected by Boolean operators or from solid segments (SS). SS permits storage of physical data for each segment while the PS must be calculated from the entire shape. Research directions being followed to display dynamic situations, cross-sections, and composite structure components are discussed. M.S.K. **A86-34986°** National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. ## ARTIFICIAL INTELLIGENCE - NEW TOOLS FOR AEROSPACE PROJECT MANAGERS D. C. MOJA (NASA, Kennedy Space Center, Cocoa Beach, FL) IN: Space and society - Progress and promise, Proceedings of the Twenty-second Space Congress, Cocoa Beach, FL, April 23-25, 1985. Cape Canaveral, FL, Canaveral Council of Technical Societies, 1985, p. 12-1 to 12-6. refs Artificial Intelligence (AI) is currently being used for business-onented, money-making applications, such as medical diagnosis, computer system configuration, and geological exploration. The present paper has the objective to assess new Al tools and techniques which will be available to assist aerospace managers in the accomplishment of their tasks. A study conducted by Brown and Cheeseman (1983) indicates that AI will be employed in all traditional management areas, taking into account goal setting, decision making, policy formulation, evaluation, planning, budgeting, auditing, personnel management, training, legal affairs, and procurement. Artificial intelligence/expert systems are discussed, giving attention to the three primary areas concerned with intelligent robots, natural language interfaces, and expert systems. Aspects of information retrieval are also considered along with the decision support system, and expert systems for project planning and scheduling. # A57-16697 INCORPORATING KNOWLEDGE RULES IN A SEMANTIC DATA MODEL - AN APPRICACH TO INTEGRATED KNOWLEDGE MANAGEMENT S. Y. W. SU and L. RASCHID (Flonda, University, Gainesville) IN: The engineering of knowledge-based systems; Proceedings of the Second Conference on Artificial Intelligence Applications, Miami Beach, FL, December 11-13, 1985, Washington, DC, IEEE Computer Society Press, 1985, p. 250-256. refs Copyright This paper presents a framework for an integrated knowledge base management system. The integration of a rule base of knowledge rules with a database of facts or assertions is a key concept in this KBMS and provides for more efficient knowledge processing and management. The objects of the knowledge base comprise facts and relevant rules; this is supported by a technique of incorporating knowledge rules in a semantic data model. The KBMS supports cumplete specification of the declarative and operational semantics of various kinds of knowledge rules including integrity and security constraints, deductive rules and expert rules. A mechanism for the automatic triggering of knowledge rules and for incorporating these rules into a sequence of operations in a transaction is supported by the KBMS. ### A87-16706 ## A KNOWLEDGE BASED SYSTEM APP...JACH TO DOCUMENT RETRIEVAL G. BISWAS, V. SUBRAMANIAN, and J. C. BEZDEK (South Carolina, University, Columbia) IN: The engineering of knowledge-based systems; Proceedings of the Second Conference on Artificial Intelligence Applications, Miami Beach, FL. December 11-13, 1985. Washington, DC, IEEE Computer Society Press. 1985, p. 455-460. Research supported by NCR. refs (Contract NSF IST-84-07860) Copyright This paper discusses the design and implementation of a prototype document retrieval system using a knowledge-based systems approach. Both the domain-specific knowledge base and the inferencing schemes are based on a fuzzy set theoretic framework. Concepts that describe domain topics and relationships between concepts are captured in a knowledge base. Documents are represented as concept-weight pairs and clustered into a few general subsets. The retrieval mechanism uses a two step approach. In the first step, a pruned list of documents pertinent to the query is produced. In the second step, an evidence combination scheme is used to compute a degree of relevance between the query and individual documents retneved in step one. Finally, a set of documer contains are presented to the user in ranked order as an answer to his query. A88-54484 A DATA-BASE MANAGEMENT SCHEME FOR COMPUTER-AIDED CONTROL ENGINEERING JAMES H. TAYLOR, KO-HAW NIEH (General Electric Co., Schenectady, NY), and PETER A. MROZ (DuPont Chambers Works, Deepwater, NJ) IN: 1988 American Control Conference, 7th, Atlanta, GA, June 15-17, 1988, Proceedings. Volume 1. New York, Institute of Electrical and Electronics Engineers, 1988, p. 719-724. USAF-sponsored research. refs Copyright As CACE (computer-aided control engineering) environments become more comprehensive and more powerful, the need for keeping track of the models, simulations, analysis results, control system designs, and validation study results over the control system design cycle becomes more pressing and the lack of engineering-database-management support becomes more of an impediment to effective controls engineering. In view of this, the authors demonstrate that rigorous engineering -database management for computer-aided control engineering is both important and achievable. A hierarchical organization of CACE database elements is presented, and additional mechanisms for maintaining database integrity are described. A89-11718* Nichols Research Corp., Huntsville, AL. A DATA ANALYSIS EXPERT SYSTEM FOR LARGE ESTABLISHED DISTRIBUTED DATABASLS ANNE-MARIE GNACEK, Y. KIM AN (Nichols Research Corp., Huntsville, AL), and J. PATRICK RYAN (Alabama, University, Huntsville) IN: Applications of artificial intelligence V; Proceedings of t a Meeting, Orlando. FL, May 18-20, 1987. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1987, p. 132-137. NASA-supported research. A design for a natural language database interface system, called the Deductively Augmented NASA Management Decision support System (DANMDS), is presented. The DANMDS system components have been chosen on the basis of the following considerations; maximal employment of the existing NASA IBM-PC computers and supporting software; local structuring and storing of external data via the entity-relationship model; a natural easy-to-use error-free database query language; user ability to alter query language vocabulary and data analysis heuristic; and significant artificial intelligence data analysis heuristic techniques that allow the system to become progressively and automatically more useful. A49-12182 SOURCES AND STANDARDS FOR COMPUTERIZED MATERIALS PROPERTY DATA AND INTELLIGENT KNOWLEDGE SYSTEMS J G. KAUFMAN (National Materials Property Data Network, Columbus, OH) Engineering vith Computers (ISSN 0177-0667), vol. 4, no. 1-2, 1988, p. 75-85. 13fs Copyright The current status of the National Materials Property Data Network, Inc. (MPD Network) and the objectives of the newly formed ASTM Committee E-49 on computerization of Material Property Data are reviewed The MPD Network is aimed at providing engineers and scientists with on-line access to worldwide sources of reliable, well-documented material property data. A pilot MPD Network is now operating on-line for financial sponsors, and plans are being made for commercial distribution of the Network. ASTM Committee E-49 has the mission of developing and providing guidelines and standards to aid the builders, maintainers, and suppliers of data bases in meeting the needs of industry and in establishing compatible and consistent sources capable of sharing data. A89-17998 AUTOTESTCON '88; PROCEEDINGS OF THE IEEE INTERNATIONAL AUTOMATIC TESTING CONFERENCE, MINNEAPOLIS, MN, OCT. 4-6, 1988 Conference sponsored by IEEE. New York, Institute of Electrical and Electronics Engineers, Inc., 1988, 341 p. For individual items see A89-17999 to A89-18037. Copyright The conference presents papers on ATE prognostics for the 90s, testing perspectives, the international session, specialized ATE applications, software trends, IFTE, portable testers, diagnostic techniques, MATE, and integrated diagnostics. Other topics include CASS, BIT testability, supercomputing, TPS, artificial intelligence, advanced technology, RF/EW, and procurement in the 1990s. Consideration is also given to
DoD initiatives in the automation of the testability/diagnostic design process, analysis tools for the evaluation of maintenance software, and a portable miniature anechoic chamber. A89-20833 AN APPROACH TO AUTONOMOUS ATTITUDE CONTROL FOR SPACECRAFT R. E. WAGNER and A. N. BLASDEL (Ford Aerospace Corp., Sunnyvale, CA) IN: Guidance and control 1988; Proceedings of the Annual Rocky Mountain Guidance and Control Conference, Keystone, CO, Jan. 30-Feb. 3, 1988. San Diego, CA, Univelt, Inc., 1988, p. 51-64. refs (AAS PAPER 88-004) Copyright The use of knowledge based systems for an autonomous satellite anomaly resolution system has been studied. This paper presents the approach to automating many of the operational functions associated with spacecraft and demonstrates the approach by using an attitude control scenano. The described model-based representation of physical systems allows the decomposition of these issues into approachable research projects. A89-21801* National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. 1988 GODDARD CONFERENCE ON SPACE APPLICATIONS OF ARTIFICIAL INTELLIGENCE, GREENBELT, MD, MAY 24, 1988, PROCEEDINGS JAMES L. RASH, ED. (NASA, Goddard Space Flight Center, Greenbelt, MD) Conference sponsored by NASA. Telematics and Informatics (ISSN 0736-5853), vol. 5, no. 3, 1988, 218 p. For individual items see A89-21802 to A89-21816; Previously announced in STAR as N88-30330. This publication compnses the papers presented at the 1988 Goddard Conference on Space Applications of Artificial Intelligence held at the NASA/Goddard Space Flight Center, Greenbelt, Maryland on May 24, 1988. The purpose of this annual conference is to provide a forum in which current research and development directed at space applications of artificial intelligence can be presented and discussed. The papers in these roceedings fall into the following areas: mission operations support, planning and scheduling; fault isolation/diagnosis; image processing and machine vision; data management; modeling and simulation; and development tools methodologies. A89-21803* National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD. ARTIFICIAL INTELLIGENCE COSTS, BENEFITS, AND RISKS FOR SELECTED SPACECRAFT GROUND SYSTEM AUTOMATION SCENARIOS WALTER F. TRUSZKOWSKI (NASA, Goddard Space Flight Center, Greenbelt, MD), BARRY G. SILVERMAN (IntelliTek, Inc., Rockville, MD; George Washington University, Washington, DC), MARTHA KAHN, and HENRY HEXMOJR (IntelliTek, Inc., Rockville, MD) (NASA, 1968 Goddard Cunference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988) Telematics and Informatics (ISSN 0736-5653), vol. 5, no. 3, 1988, p. 163-177. Previously announced in STAR as N88-30332. refs Copyright In response to a number of high-level strategy studies in the early 1980s, expert systems and artificial intelligence (AI/ES) efforts for spacecraft ground systems have proliferated in the past several years primarily as individual small to medium scale applications. It is useful to stop and assess the impact of this technology in view of lessons learned to date, and hopefully, to determine if the overall strategies of some of the earner studies both are being followed and still seem relevant. To achieve that end four idealized ground system automation scenarios and their attendant Al architecture are postulated and benefits, nsks, and lessons learned are examined and compared. These architectures encompass: (1) no Al (baseline); (2) standalone expert systems; (3) standardized, reusable knowledge base management systems (KBMS); and (4) a futuristic unattended automation scenario. The resulting artificial intelligence lessons learned, benefits, and nsks for spacecraft ground system autoniation scenarios are described. A89-21810° National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt. MD. THE SECOND GENERATION INTELLIGENT USER INTERFACE FOR THE CRUSTAL DYNAMICS DATA INFORMATION SYSTEM NICHOLAS SHORT, JR. (NASA, Goddard Space Flight Center, Greenbelt, MD) and SCOTT L. WATTAWA (Science Applications Research, Inc., Greenbelt, MD) (NASA, 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988) Telematics and Informatics (ISSN 0736-5853), vol. 5, no. 3, 1988, p. 253-268. Previously announced in STAR as N88-30352. refs Copyright For the past decade, operations and research projects that support a najor portion of NASA's overall mission have expenenced a dramatic increase in the volume of generated data and resultant information that is unparalleled in the history of the agency. The effect of such an increase is that most of the science and engineering disciplines are undergoing an information glut, which has occurred, not only because of the amount, but also because of the type of data being collected. This information glut is growing exponentially and is expected to grow for the foreseeable future. Consequently, it is becoming physically and intellectually impossible to identify, access, modify, and analyze the most suitable information. Thus, the dilemma arises that the amount and complexity of information has exceeded and will continue to exceed, using present information systems, the ability of all the scientists and engineers to understand and take advantage of this information As a result of this information problem, N/iSA has initiated the Intelligent Data Management (IDM) piuject to design and develop Advanced Information Management (IDM) project to design and develop Advanced Information Management Systems (AIMS). The first effort of the Project was the prototyping of an Intelligent User Interface (IUI) to an operational scientific database using expert systems, natural language processing, and graphics technologies. An overview of the IUI fo mulation and development Author for the second phase is presented ### A89-25165# LIVING IN THE PAST - KNOWLEDGE CAPTURE OF EVOLVING SPACE SYSTEMS MICHAEL L. DREWS (Texas, University, Arlington) AIAA, Aerospace Sciences Meeting, 27th, Ficho, NV, Jan 9-12, 1989 8 p. refs (AIAA PAPER 89-0190) Copyright A unique intertwining of trends in labor, commercial computer technology, and spacecraft systems design evolution has created an accelerating need for simple knowledge systems for a variety of products. This paper attempts to verify that hypothesis, and offer a generalized example solution, using off-the-shelf products to capture, convert, condense, and integrate data from multiple formats. Author ### A89-2696J ### A DISTRIBUTED SENSOR ARCHITECTURE FOR ADVANCED AEROSPACE SYSTEMS JEFF SCHOESS and GLEN CASTORE (Honeywell Systems and Research Center, Minneapolis, MN) IN. Sensor fusion, Proceedings of the Meeting, Orlando, FL, Apr. 4-6, 1988. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1983, p. 74-85. refs Copyright The Distributed Sensor Architecture (DSA) has been developed to couple knowledge-based processing with integrated sensors technology in order to provide coherent and efficient treatment of information generated by multiple sensors. In this architecture, multiple smart sensors are serviced by a knowledge-based sensor supervisor to process sensor-related data as an integrated sensor group. Multiple sensor groups can be combined to form a reconfigurable, fault-tolerant sensor fusion framework. The role and topology of this architecture are discussed. An example application of DSA sensor data fusion is presented. # A89-33677 APPLICATIONS OF ARTIFICIAL INTELLIGENCE VI; PROCEEDINGS OF THE MEETING, ORLANDO, FL, APR. 4-6, 1988 MOHAN M. TRIVEDI, ED. (Tennessee, University, Knoxville) Meeting sponsored by SPIE. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers (SPIE Proceedings. Volume 937), 1988, 698 p. For individual items see A89-33678 to A89-33685. (SPIE-937) Copyright Papers are presented on architectures for AI applications, schemes for image understanding, knowledge-based systems, image segmentation, and analysis, expert systems, and uncertainty management. Also considered are computational vision, syntactic learning, three-dimensional vision schemes involving shape recovery and analysis, computer vision models and applications, and parallel architectures Other topics include path planning, robotic systems, target detection and image understanding, natural language systems, and knowledge acquisition and representation. ### A89-33679* Texas Univ., Austin. ### KNOWLEDGE-BASED NETWORK OPERATIONS CHUAN-LIN WU, SHOW-WAY YEH (Texas, University, Austin), CHAW-KWEI HUNG, STEVEN P. STEDRY, and JAMES P MCCLURE (California Institute of Technology, Jet Propulsion Laboratory, Pasadena) .N Applications of artificial intelligence V1, Proceedings of the Meeting, Orlando, FL, Apr. 4-6, 1988 Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1988, p. 44-55. refs An expert system for enhancing the operability of the ground communication element of the Jet Propulsion Laboratory's Deep Space Network is described. The system performs network fault management, configuration management, and performance management in real time. Extracted management information serves as input to the expert system and is used to update a management information data base. The monitor and control activities involve dividing software for each processor into layers which are each modeled as a finite state machine. ### A89-33685 ### REAL-TIME KNOWLEDGE-BASED MONITORING OF TELEMETRY DATA JACKSON Y. READ, JAMES L. SCHMIDT, SIMON M KAO, and THOMAS J. LAFFEY (Lockheed Artificial Intelligence Center, Menlo Park, CA) IN Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando. FL, Apr 4-6, 1989. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1988, p 622-629. refs Copyright A multi-processing architecture environment for real-time monitoring and analysis using knowledge-based problem solving techniques
is presented in the system, a data managment process gathers, compresses, scales, and sends incoming telemetry data to other tasks, and an inference process uses telemetry data to perform a real-time analysis on the state and health of the Space Telescope. The I/O process receives telemetry information from the data management process and status messages from the inference process, updates its graphical displays in real time, and acts as an interface to the console operator. A89-41158* California Univ., Santa Barbara. KNOWLEDGE-BASED IMAGE DATA MANAGEMENT - AN EXPERT FRONT-END FOR THE BROWSE FACILITY DAVID M. STOMS, JEFFREY L. STAR, and JOHN E. ESTES (California, University, Santa Barbara) IN 1988 ACSM-ASPRS Annual Convention, Saint Louis MO, Mar 13-18, 1988, Technical Papers. Volume 4. Falls Church, VA, American Congress on Surveying and Mapping and American Society for Photogrammetry and Remote Sensing, 1988, p. 69-78. refs (Contract NAGW-987) Copyright An intelligent user interface being added to the NASA-sponsored BROWSE testbed facility is described. BROWSE is a prototype system designed to explore issues involved in locating image data in distributed archives and displaying low-resolution versions of that imagery at a local terminal. For prototyping, the initial application is the remote sensing of forest and range land. K.K. A89-45136* Motion Analysis Corp., Santa Rosa, CA. EXPERTVISION - A VIDEO-BASED NON-CONTACT SYSTEM FOR MOTION MEASUREMENT JAMES S. WALTON (Motion Analysis Corp., Santa Rosa. CA) IN: Society of Flight Test Engineers, Annual Symposium, 19th. Arlington, TX, Aug. 14-18, 1988, Proceedings. Lancaster, CA, Society of Flight Test Engineers, 1988, p. IV-1.1 to IV-1.6. Research supported by NASA. refs. Copyright A system known as ExpertVision for obtaining noncontact kinematic measurements using standard video signals is described in the system, a video processor extracts edge information from video images using a proprietary thresholding technique Images can be examined in real time at up to 200 fields/s, and as many as four synchronized inputs can be treated simultaneously buffering the edge coordinates for each view in dedicated RAM memory Mechanical applications for ExpertVision include the study of simple impacts, ballistics, wing flutter, the kinematics of helicopter rotor blades, and fluid and gas flow problems N84-11756# Carnegie-Mellon Univ , Pittcburgh, PA Dept of Computer Science. METAPHOR AND COMMON-SENSE REASONING Interim Report J. G. CARBONELL and S. MINTON 5 Mar 1963 27 p. refs. (Contract N00014-79-C-0661, N00014-82-C-5076) (AD-A131423, CMU-CS-83-110) Avail NTIS HC A03/MF A01 CSCL 05/10 Inferences based on metaphors appear to play a major role in human common sense reasoning. This paper identifies and analyzes general inference patterns based upon underlying metaphors, in particular the pervasive balance principle. Strategies for metaphor comprehension are explored, and analogical mapping structures are proposed as a means of representing metaphorical relationships between domains. In addition, a framework for a computational model embodying principles of metaphorical common sense reasoning is discussed. N84-11819# Miami Univ , Coral Gables, FL Center for Theoretical Studies. INTERDISCIPLINARY STUDY ON ARTIFICIAL INTELLIGENCE Final Report, 15 Oct. 1982 - 14 Oct. 1983 B. N. KURSUNOGLU Jul. 1983 45 p refs Presented at a Workshop on Biol. Dimensions of Artificial Intelligence, Coral Gables, Fla., 14-25 Mar. 1983 (Contract DAAG29-82-K-0198) (AD-A131359, ARO-20126 1-AA) Avail NTIS HC A03/MF A01 CSCL 06/4 The interdisciplinary workshop on biological dimensions of artificial intelligence was organized with a very special objective in mind The objective was to bring together researchers working in a variety of areas directly concerned with intelligence, such as computer modeling of brain processes, experimental neurophysiology, evolutionary programming and adaptability theory. theory modeling and simulation, self-organizing systems, Biophysics of information processing, cognitive science, and traditional artificial intelligence. The objective behind this objective was to provide a vehicle for reviewing and analyzing directions of artificial intelligence from the perspective of the full range of scholarly activities relevant to this field. Some of the specifically stated objectives in the original letter of invitation suggested topics such as learning and adaptation, evolutionary algorithms for adaptive pattern recognition and motor control, the comparison of computer and biological organization, knowledge representation and the comparison of biological and computer memory, the potential role of parallelism and the physical limits of computation, and the significance of recent experimental work on biochemical and molecular switching processes inside neurons. GRA N84-11821# Illinois Univ., Urbana Lab for Coordinated Science. ARTIFICIAL INTELLIGENCE IMPLICATIONS FOR INFORMATION RETREIVAL G. DEJONG Apr 1983 17 p refs Presented at the 6th Ann Intern. ACM SIGIR Conf , Washington, 6-8 Jun. 1983 (Contract F49620-82-K-0009, AF PROJ. 2304) (AD-A131382, AFOSR-83-0658TR) Avail NTIS HC A03/MF A01 CSCL 06/4 The field of information retrieval is already more aware than many other fields of the relevance of artificial intelligence. Nonetheless there remain exciting applications of artificial intelligence that have been so far overlooked in this paper we will point out some of the ways artificial intelligence might influence the field of information retrieval. We will then examine one application in more detail to discover the kind of technical problems involved in its fruitful exploitation. N84-11823# SRI International Corp., Menio Park, CA RESEARCH ON INTERACTIVE ACQUISITION AND USE OF KNOWLEDGE Interim Report, Jul. 1982 - Jan. 1983 M. E, STICKEL May 1983 30 p refs (Contract N00039-80-C-0575) (AD-A131306) Avail NTIS HC A03/MF A01 CSCL 09/2 SRI International is engaged in a long-term effort under DARPA sponsorship to conduct basic research on artificial intelligence problems central to the construction of computer systems that can participate in extended dialogues in natural language with their users. A central thrust to our research is that the system be able to acquire new concepts, facts, and vocabulary through dialogues with the users. It is equally important that the system not be limited to querying for individual facts-as it is the case, for example, with database query systems. Rather this research provides a base for constructing systems that can engage in extended interactions to determine what a user intends (including when this differs from what he literally requests), and that provide responses appropriate to a particular user and discourse situation Among the core capabilities of these systems are those for reasoning about the knowledge, goals, and plans of other agents where these other agents may be users or other computer systems. This report covers work done on the KLAUS (Knowledge-Learning and-Using System) project during the period July 1982 to January 1983 This work consisted of developing two aspects of KLAUS: the natural-language-processing component and the deduction system component. **GRA** Carnegie-Mellon Univ., Pittsburgh, PA. Dept. of Computer Science. MACHINE LEARNING. PART 1: A HISTORICAL AND **METHODOLOGICAL ANALYSIS Interim Report** J. G. CARBONELL, R. S. MICHALSKI, and T. M. MITCHELL 31 May 1983 23 p refs (Contract N00014-79-C-0661; NSF MCS-82-05166) (AD-A131424, CMU-CS-83-135-PT-1) Avail. NTIS HC A03/MF A01 CSCL 09/2 Machine learning has always been an integral part of artificial intelligence, and its methodology has evolved in concert with the major concerns of the field. In response to the difficulties of encoding ever-increasing volumes of knowledge in modern Al systems, many researchers have recently turned their attention to machine learning as a means to overcome the knowledge acquisition bottleneck. Part 1 of this paper presents a taxonomic analysis of machine learning organized primarily by learning strategies and secondarily by knowledge representation and application areas A historical survey outlining the development of vanous approaches to machine learning is presented from early neural networks to present knowledge intensive techniques. Part If (to be published in a subsequent issue) will outline major present research directions, and suggest viable areas for future investigation N84-17929# University of Southern California, Marina del Rey. Inst. for Information Sciences. INCUIRY SEMANTICS: A FUNCTIONAL SEMANTICS OF NATURAL LANGUAGE GRAMMAR W. C. MANN Oct. 1983 20 p Presented at the 1st Ann. Conf. of th Assoc. for Computational Linguistics, Pisa (Italy), Sep (Contract F49620-79-C-0181) (AD-A135153; ISI/RS-83-8) Avail: NTIS HC A03/MF A01 CSCL 05/7 Programming a computer to operate to a significant degree as an author is a challenging research task. The creation of fluent multiparagraph text is a complex process because knowledge must be expressed in linguistic forms at several levels of organization, including paragraphs, sentences and words, each of which involves its own kinds of complexity. Accommodating this natural complexity is a difficult problem. To solve it we must separate the vanous relevant kinds of knowledge into nearly independent collections, factoring the problem. Inquiry semantics is a new factoring of the text generation problem. It is novel in that it provides a distinct semantics for the grammar, independent of world knowledge, discourse knowledge, text plans and the lexicon, but appropriately linked to each. It has been implemented as part of the Nigel text generation grammar of English This paper characterizes inquiry semantics, shows how it factors text generation, and describes its exemplification in Nigel. The resulting description of inquines for English has three dimensions, the varieties of operations on information, the
vaneties of information operated upon, and the subject matter of the operations. The definition framework for inquines involves both traditional and nontraditional linguistic abstractions, spanning the knowledge to be represented and the plans required for presenting it Author (GRA) SRI International Corp., Menlo Park, CA. Artificial N84-20270# Intelligence Center. RESEARCH ON INTERACTIVE ACQUISITION AND USE OF KNOWLEDGE Final Report, 3 Jul. 1980 - 30 Nov. 1983 B. J. GROSZ and M. E. STICKEL Nov. 1983 208 p. (Contract N00039-80-C-0575; SRI PROJ. 1894) (AD-A137436) Avail: NTIS HC A10/MF A02 This report summanzes research done on the KLAUS project from July 1981 to July 1983. In July 1980 we began work on the second KLAUS system, called MICROKLAUS, and on the technological base needed to support it. Our initial experience with MICROKLAUS led us to redesign the parsing and translation system to provide for a declarative semantics that is easier both to extend and to maintain, and to augment the deduction system along a number of dimensions. These development efforts proceeded independently, with the natural-language-processing and deduction components being only recently rejoined. We have also made significant progress on several fundamental problems of natural-language semantics and on specifying the planning and reasoning capabilities needed for generating adequate responses. Our systems have been moved from the DEC 2060 to the Symbolics 3600 LISP machine. We expect these new components to provide the core of a new KLAUS system with significantly more powerful capabilities for communication in natural language. The base they provide also leaves us in a position to attack several fundamental research problems holding back the development of advanced KLAUS systems and other types of advanced systems that require high-quality natural-language capabilities. ### N84-25370# Stanford Univ., CA. Dept. of Computer Science THE ADVANTAGES OF ABSTRACT CONTROL KNOWLEDGE IN EXPERT SYSTEM DESIGN W. J. CLANCEY Nov. 1983 21 p Presented at the Natl Conf. on Artificial Intelligence, 1983 (Contract N00014-79-C-0302) (AD-A139978, SU-STAN-CS-83-995, HPP-83-17, SU-TR-7) Avail. NTIS HC A03/MF A01 CSCL 06/4 A poorly designed knowledge base can be as cryptic as an arbitrary program and just as difficult to maintain. Representing control knowledge abstractly, separately from domain facts and relations, makes the design more transparent and explainable. A body of abstract control knowledge provides a generic framework for constructing knowledge bases for related problems in other domains and also provides a useful starting point for studying the nature of strategies. Author (GRA) ### N84-28670# Nava! Postgraduate School, Monterey, CA OFFICE AUTOMATION: A LOOK BEYOND WORD PROCESSING M.S. Thesis M. E DUBOIS, JR. Jun. 1983 135 p refs (AD-A132764) Avail. NTIS HC A07/MF A01 CSCL 15/5 A capsulated examination of what office automation is, what it consists of, what applications are available, and how it can be implemented is presented. The problems of implementing an automated office and the possible impact it can have on human office workers are also addressed. Word processing was the first of various forms of office automation technologies to gain widespread acceptance and usability in the business world. For many, it remains the only form of office automation technology. Office automation, however, is not just word processing, although it does include the function of facilitating and manipulating text. In reality, office automation is not one innovation, or one office system. or one technology, but rather it is the integration of a broad set of office system, information processing and communications technologies. Office automation encompasses a wide span of applications which are examined individually as well as collectively. N84-31050# California Univ., San Diego Inst for Cognitive Science. ### INDUCTIVE INFORMATION RETRIEVAL USING PARALLEL DISTRIBUTED COMPUTATION M. C. MOZER Jun. 1984 27 p (Contract N00014-79-C-0323) (AD-A142712; ICS-8406; ONR-8405) Avail. NTIS HC A03/MF CSCL 09/2 Massively parallel, distributed models of computation offer a new approach to the representation and manipulation of knowledge. This paper reports on an application of parallel models to the area of information retrieval. The retrieval system described makes dynamic use of the internal structure of a database to infer relationships among items in the database. Using these relationships, the system can help overcome incompleteness and imprecision in requests for information, as well as in the database itself. Author (GRA) N85-11618# Navy Personnel Research and Development Center, San Diego, CA. IMPLICATIONS OF ARTIFICIAL INTELLIGENCE FOR A USER DEFINED TECHNICAL INFORMATION SYSTEM R. J. SMILLIE In Denver Research Inst. Artificial Intelligence in Maintenance p 353-359 Jun. 1984 (AD-P003938) Avail: NTIS HC A22/MF A03 CSCL 05/2 UDTISis an electronic, computer-based device related to Stanley Kubrick's 2001's HAL. Size is unknown, but UDTIS has contained within it or has access to all the technical and training information of the particular operational system for which UDTIS covers. UDTIS may have multiple screens to permit simultaneous viewing of different types of technical information. Display charactenstics are unknown, but it does present the technical information in a form that the user readily understands. The degree of interactiveness is also unknown, but UDTIS is more than user finendly. UDTIS has to know the background and capabilities of the user and has to anticipate the needs of the user. N85-11626# Hughes Aircraft Co., Long Beach, CA. Support Systems. INTELLIGENT INFORMATION RETRIEVAL FROM ON-LINE TECHNICAL DOCUMENTATION A F. GRIFFIN In Denver Research Inst. Artificial Intelligence in Maintenance p 481-491 Jun. 1984 (AD-P003946) Avail: NTIS HC A22/MF A03 CSCL 09/2 Computerized maintenance manuals contained in massive, on-line text and graphics data bases require an intelligent facility for information retrieval. An unsophisticated user must be able to easily find specific facts, procedures, etc. without having to specify precisely the information he seeks. Hughes is developing an intelligent retrieval approach based on semantic network knowledge representation. Because conventional senal computers are too slow for large semantic networks, we have designed and prototyped special purpose, parallel processing hardware called Associative Loop Memory (ALOOP). ALOOP also dynamically organizes a knowledge base in a manner that imitates human memory. Author (GRA) N85-11628# Yale Univ., New Haven, CT. Dept. of Computer Science. MEMORY-BASED EXPERT SYSTEMS Interim Report, 15 Jan. 1983 - 14 Jan. 1984 R. C. SCHANK Aug. 1984 11 p (Contract F49620-82-K-0010) (Contract F49620-82-R-0010) (AD-A145612; AFOSR-84-0814TR) Avail: NTIS HC A03/MF A01 CSCL 09/2 Dunng this period the investigators produced four papers with titles including, knowledge reorganization and reasoning style, Assignment of responsibility in ethical judgments, Generating hypotheses to explain prediction failures, and Learning, explanation, and a little history. They are developing a model of expertise that more closely resembles the way in which humans become experts, namely, through experience. They assume that the rule-base is not the primary repository of knowledge, but rather rules are derived from expenence. Their model addresses the three problems given above as follows. (1) The knowledge-base is derived primarily from the enumeration of specific cases or expenences. They have found that a human expert is much more capable of recalling expenences than articulating internal rules. They suggest that the reason for this difference is that the human expert may not in fact be using rules in the first place. (2) As problems are presented to the system for which no specific case or rule can match exactly, the system can reason from more general similarities to compute up with an answer. This second level of reasoning should more closely resemble human problem solving behavior when people are confronted with novel situations. (3) A cornerstone to this method is automatic learning. The system's memory of experiences will be changed and augmented by each additional case that is presented. The system will remember the problems that it has encountered and use that information to solve future problems. These three principles of the memory-based expert systems model are being tested in several related projects. N85-12615# SRI International Corp., Menlo Park, CA. Artificial Intelligence Center. KNOWLEDGE REPRESENTATION AND NATURAL-LANGUAGE SEMANTICS Annual Technical Report, 1 Jun. 1983 - 30 May 1984 R. C. MOORE 13 Jul. 1984 10 p (Contract F49620-82-K-0031) (AD-A146025; AFOSR-84-0799TR; ATR-2) Avail: NTIS HC A02/MF A01 CSCL 05/7 Central to almost all aspects and applications of artificial intelligence is the representation and manipulation of large bodies of knowledge about the world. When viewed from the perspective of their ability to express facts about the external world, however, most knowledge representation schemes currently used in artificial intelligence are constrained by the limits of first-order logic. That is, they provide terms for referring to individuals, predicates for expressing properties and relations of individuals, and mechanisms that achieve some of the effects of propositional connectives and quantifiers. Much research effort has been expended on ways of organizing knowledge bases and developing information retrieval mechanisms; in terms of pure expressive power, however, existing representation systems are rather limited. This issue is brought into sharp focus when one seriously attempts to analyze the semantic content of expressions in natural language, since many types of linguistic expressions seem to require something beyond first-order logic to represent their meaning perspicuously.
This project undertakes a program basic research in knowledge representation, focusing on the representation of concepts needed for the semantic analysis of natural language. The objectives of the project are to produce formalisms, suitable for manipulation by computer, for the representation of specific concepts that are important for natural-language semantics, and to give an independent account of the meaning of such representations using Author (GRA) the tools of formal logic. ### N85-12784 Pennsylvania Univ., Philadelphia PRESERVING THE TIME DIMENSION IN INFORMATION SYSTEMS Ph.D. Thesis G. ARIAV 1984 219 p Avail: Univ. Microfilms Order No. DA8417256 Time is a universal and pervasive aspect or human activities, vet it is rarely reflected in the ways computer-based information systems are constructed. A useful and feasible design of a data management system that captures and preserves the inherent dynamics of its content, and explicitly deals with time as it stores, retneves, and presents data is identified. The functional requirements for temporally oriented information systems, the formulation of a data model that captures subtle aspects of the time dimension, the formulation of end-user's syntax for querying a database based on such data model, and the design of an integrated user interface that graphically conveys temporal properties of data retneved from the associated database are presented. The guidelines along which the temporally onented data model and a corresponding data management system were Dissert. Abstr. developed are explicated. N85-25003 Purdue Univ., West Lafayette, IN. THE RETRIEVAL EXPERT MODEL OF INFORMATION RETRIEVAL Ph.D. Thesis S. C. DEERWESTER 1984 102 p Avail: Univ. Microfilms Order No DA8500361 The purpose of an information retrieval system is to meet information needs. People who are expert at meeting information needs go about satisfying them much differently and, in general, more successfully than automated systems. A descriptive model of how these experts satisfy information needs is described. This model can be used prescriptively in the design of an information retrieval system whose performance is similar to that of a human expert. Dissert. Abstr. N86-15213# Defense Technical Information Center, Alexandra, VA. **EXAMINING LEARNING THEORY OF ONLINE INFORMATION** RETRIEVAL SYSTEMS AND APPLICATIONS IN COMPUTER-AIDED INSTRUCTION: IMPLICATIONS FOR THE **DEFENSE TECHNICAL INFORMATION CENTER'S** COMPUTER-AIDED INSTRUCTION Final Report S. A. WITGES Sep. 1985 39 p (AD-A159001; DTIC/TR-85/11) Avail: NTIS HC A03/MF A01 CSCL 05/10 The Defense Technical Information Center (DTIC) is developing a computer-aided instruction (CAI) tutonal course entitled Introduction to DROLS Retneval in order to train users of its online information retneval system, the Defense RDT&E Online System (DROLS). In order to get maximum benefits of CAI to DTIC, this paper examined three areas: (1) Learning theory as it relates to online retneval systems. That is, how do humans learn these systems; and (2) Learning theory and its application to CAL and (3) An advance draft of DTIC's in-house-developed CAI course entitled Introduction to F ecommendations are presented in all three areas. N86-20173# MacAulay-Brown, Inc., Fairborn, OH. AUTOMATED INFORMATION MANAGEMENT TECHNOLOGY (AIM-TECH): CONSIDERATIONS FOR A TECHNOLOGY **INVESTMENT STRATEGY Final Report** W. REITMAN, R. M. WEISCHEDEL, K. R. BOFF, M E. JONES, and J. P. MARTINO May 1985 216 p (Contract F33615-82-C-0513) (AD-A161139; AFAMRL-TR-85-042) Avail NTIS HC A10/MF A02 CSCL 09/2 The Automated Information Management Technology Program (AIM-Tech) has focused on evaluating the key factors to an investment strategy for implementing artificial intelligence technology in three technical domains' systems design, pilot/ aircrew automation, and command, control, and communications (C3) A state-of-the-art review of artificial intelligence (AI), functional specifications for future AI aided systems, and required Al capabilities are discussed. The state-of-art review assesses eight technology areas expert systems and knowledge engineering, natural language, knowledge representation, computer vision, tutoring and training, planning and problem solving under real world conditions, Al tools and environments, and speech. Functional specifications are classified into three groups for each technical domain communications, expert understanding, and decision aiding. Futuristic scenarios were constructed in which information and control management choke points are resolved by the hypothetical application of machine intelligench for each of the three domains. Author N86-30573# Carnegie-Mellon Univ , Pittsburgh, PA. Robotics THE ROLE OF DATABASES IN KNOWLEDGE-BASED SYSTEMS Interim Report M S. FOX and J. MCDERMOTT Feb 1986 29 p (Contract F49620-82-K-0017) (AD-A166365; CMU-RI-TR-86-3) Avail NTIS HC A03/MF A01 **CSCL 09/2** This paper explores the requirements for database (DB) techniques in the construction of knowledge-based systems (KBS) While early work in Artificial Intelligence (Al) has focused on techniques such as representation and problem-solving, scant attention was paid to the issues to which database research has focused (e.g., data sharing, query optimization, transaction processing) Our principal premise is that although it has appeared that there was little intersection between the particular focus of each group, there is a significant overlap in needs. The maturing of Al techniques has recently led to their application outside of the laboratory, thus thrusting upon them problems requiring DB solutions. On the other hand, DB needs have expanded to include more expressive data models and more powerful query languages (e.g., supporting inference). To ascertain KBS requirements for DBs, three KBSs are described Each is analyzed from the perspective of the symbol and knowledge level concepts developed by Newell NEWE81 Limitations inherent in this perspective are identified. A new level, the organization level, is proposed as a means of identifying and dealing with these limitations. Three knowledge-based systems are reviewed. XCON/R1, ISIS, and Callisto. N87-15025# Ohio State Univ., Columbus. DISTRIBUTED KNOWLEDGE BASE SYSTEMS FOR DIAGNOSIS AND INFORMATION RETRIEVAL Annual Report, 1 Jul. 1984 - 30 Jun. 1985 B. CHANDRASEKARAN Sep. 1985 104 p (Contract AF-AFOSR-0255-82) (AD-A170830, AFOSR-86-0509TR) Avail. NTIS HC A06/MF A01 CSCL 09/4 During the year, progress was made in our research on distributed approaches to knowledge-based problem-solving in the following areas. (1)We have developed an approach called consolidation to reason qualitatively about the behavior of systems of components. This approach and the more classical approach of qualitative simulation are complementary (2)We have made further progress in developing an archite tural framework for diagnostic reasoning, (3)We have elucidated some of the criteria that govern how design plans are selected for further refinement in design problem solving; (4)We have identified a number of genenc tasks into which the information processing activity of most of the expert systems can be decomposed. These generic tasks are at a much higher level of abstraction, and this should make knowledge acquisition and explanation for expert systems easier; (5)We have clarified how symbolic qualitative knowledge-based processing helps when problems get complex by considering the concrete task of classification. We compare the pattern recognition and artificial intelligence approaches to the problem Author (GRA) N87-18528*# Princeton Univ, NJ Dept of Mechanical and Aerospace Engineering INVESTIGATION OF AIR TRANSPORTATION TECHNOLOGY AT PRINCETON UNIVERSITY, 1983 ROBERT F STENGEL In NASA Langley Research Center Joint University Program for Air Transportation Research, 1983 p 51-56 Mar 1987 Avail NTIS HC A05/MF A01 CSCL 01/3 Progress is discussed for each of the following areas, voice recognition technology for flight control, guidance and control strategies for penetration of microbursts and wind shear, application of artificial intelligence in flight control systems, and computer-aided aircraft design. N87-24238# Rutgers - The State Univ. New Brunswick, NJ EXPERIMENTS ON THE COGNITIVE ASPECTS OF INFORMATION SEEKING AND INFORMATION RETRIEVING Final Report, 1985-1987 TEFKO SARACEVIC, PAUL KANTOR, ALICE CHAMIS, and DONNA TRIVISON (Case Western Reserve Univ., Cleveland, Ohio) Jan 1987 584 p (Contract NSF IST-87-05411) (PB87-157699) Avail NTIS HC A25/MF A04 CSCL 05/2 The aim of the study was to contribute to the formal, scientific characterization of the elements involved in information seeking and retrieving, particularly in relation to the cognitive decisions and human interactions involved. The objectives were to conduct experiments and observations under as real-life conditions as possible relative to, user context of questions in information retrieval, the structure and classification of questions, cognitive traits and decision making of searchers, and different searches of the same question. The study involved 40 users with 1 question. each, 39 searchers, 360 searchers, and 5411 unique documents evaluated by users. The final report contains detailed descriptions of model, methods, procedures, and results obtained. An appendix contains the raw data, question, and forms used N68-12421°# Pennsylvania State Univ., University Park. ADVANCED TECHNIQUES FOR THE STORAGE AND USE OF VERY LARGE, HETEROGENEOUS SPATIAL DATABASES. THE REPRESENTATION OF GEOGRAPHIC KNOWLEDGE: TOWARD A UNIVERSAL FRAMEWORK Interim Progress Report 2, 2 Apr. - 30 Jun. 1987 DONNA J. PEUQUET 15 Dec. 1987 66 p (Contract NAG5-798) (NASA-CR-181517, NAS 1 26.181517) Avail. NTIS HC A04/MF A01 CSCL 05/2 A new approach to building geographic data models that is based on the fundamental characteristics of the data is presented. An overall theoretical framework for representing
geographic data is proposed. An example of utilizing this framework in a Geographic Information System (GIS) context by combining artificial intelligence techniques with recent developments in spatial data processing techniques is given. Elements of data representation discussed include hierarchical structure, separation of locational and conceptual views, and the ability to store knowledge at variable levels of completeness and precision. N88-15725# Defense Technical Information Center, Alexandria, VA. Office of Information Syst Ems and Technology. DOD GATEWAY INFORMATION SYSTEM (DGIS) COMMON COMMAND LANGUAGE: THE FIRST PROTOTYPING AND THE DECISION FOR ARTIFICIAL INTELLIGENCE ALLAN D. KUHN, RANDY L. BIXBY, and DUC TIEN TRAN 1987 26 P (AD-A185950; AD-F000114; DTIC/TR-87/19; DTIC-AI-FOUNDATION-SER-4) Avail NTIS HC A03/MF A01 CSCL 05/2 DoD gateway information system (DGIS) began its initial prototype in C language with DIALOG, BRS, NASA/RECON, and DROLS. These prototypes in a third-generation algorithmic language brought to the surface a number of problems and questions in dealing with the distinctions of information systems. The issues concern both the user interface and the development design. Experiences, results, and conclusions in working with these systems are brought out. The decision to convert to and continue CCL development with artificial intelligence tools is explained Our effort is a merging of PROLOG and C capabilities, to provide the DGIS user an Al-based searcher assistant interface that makes the human-machine interaction more human-like on DGIS. N88-16392°# Louisiana State Univ., Baton Rouge. Dept of Computer Science. PROBLEM SOLVING AS INTELLIGENT RETRIEVAL FROM DISTRIBUTED KNOWLEDGE SOURCES ZHENGXIN CHEN In NASA. Marshall Space Flight Center, Third Conference on Artificial Intelligence for Space Applications, Part 1 р 165-169 Nov. 1987 Avail. NTIS HC A18/MF A03 CSCL 09/2 Distributed computing in intelligent systems is investigated from a different perspective. From the viewpoint that problem solving can be viewed as intelligent knowledge retrieval, the use of distributed knowledge sources in intelligent systems is proposed Author N88-16423*# Boeing Aerospace Co , Huntsville, AL FOUNDATION: TRANSFORMING DATA BASES INTO KNOWLEDGE BASES R B PURVES, JAMES R CARNES, and DANNIE E CUTTS (Boeing Co., Huntsville, Ala) In NASA. Marshall Space Flight Center, Third Conference on Artificial Intelligence for Space Applications, Part 1 p 353-357 Nov. 1987 Avail NTIS HC A18/MF A03 CSCL 05/2 One approach to transforming information stored in relational data bases into knowledge based representations and back again is described. This system, called Foundation, allows knowledge bases to take advantage of vast amounts of pre-existing data. A benefit of this approach is inspection, and even population, of data bases through an intelligent knowledge-based front-end Author National Aeronautics and Space Administration. N88-16424°# Goddard Space Flight Center, Greenbelt, MD. THE INTELLIGENT USER INTERFACE FOR NASA'S ADVANCED INFORMATION MANAGEMENT SYSTEMS **Abstract Only** WILLIAM J. CAMPBELL, NICHOLAS SHORT, JR., LARRY H. ROLOFS, and SCOTT L. WATTAWA (Science Applications Research, Landover, Md.) In NASA. Marshall Space Flight Center, Third Conference on Artificial Intelligence for Space Applications, Part 1 p 359-360 Nov. 1987 Avail: NTIS HC A18/MF A03 CSCL 09/2 NASA has initiated the Intelligent Data Management Project to design and develop advanced information management systems. The project's primary goal is to formulate, design and develop advanced information systems that are capable of supporting the agency's future space research and operational information management needs. The first effort of the project was the development of a prototype Intelligent User Interface to an operational scientific database, using expert systems and natural language processing technologics. An overview of Intelligent User Interface formulation and development is given. N88-17337# Air Force Wright Aeronautical Labs., Wright-Patterson AFB, OH. MANAGEMENT OF COMPLEX INFORMATION IN SUPPORT OF **EVOLVING AUTONOMOUS EXPERT SYSTEMS Final Report,** Jan, 1983 - Mar. 1987 EUGENIO MARTINEZ Sep. 1987 75 p (AD-A186680, AFWAL-TR-87-1123) Avail: NTIS HC A04/MF A01 CSCL 09/2 Automata whose performance is dependent on specific information are referred to as expert systems. These effect and/or induce situations in the mission environment purposedly and as supported by their respective subdomains should be able and capable of evolving concurrently with and relative to an ever evolving mission environment. Information perceived from the latter may be complex, i.e., with multivariate, interrelated and dynamic patterns. The following addresses the problem of complex information management in support of autonomous expert systems within evolving environments. Emphasis is placed on the systems ability to infer generalizations, appraise the circumstantial states of the mission onvironment, and perform appropriate decision making. N88-20052# Bolt, Beranek, and Newman, Inc., Cambridge, MA KREME (KNOWLEDGE REPRESENTATION, EDITING AND MODELING ENVIRONMENT): A USER'S INTRODUCTION, PHASE 1 GLENN ABRETT, MARK BURSTEIN, JOHN GUNSHENAN, and LIVIA POLANYI Apr 1987 74 p (Contract F30602-85-C-0005) (AD-A188906, BBN-6508) Avail NTIS HC A04/MF A01 CSCL 05/2 Frame Knowledge Base is a problem which becomes increasingly more complex as taxonomies get larger KREME provides a classifier to automatically check subsumption relations between frames. The KREME editing environment provides a macro-editing facility, for large-scale revisions of portions of a knowledge base. The macro editor allows sets of operations to be performed repeatedly over portions of a knowledge base. The equired editing operations can be demonstrated by example and applied to specified sets of knowledge structure automatically. The KREME Rule Editor provides full support for important rule editing operations N88-20899# Rochester Univ , NY Dept. of Computer Science KNOWLEDGE RETRIEVAL AS SPECIALIZED INFERENCE ALAN M. FRISCH May 1987 105 p (Contract N00014-80-C-0197, NSF-DCR-83-51665) (AD-A189042, TR-214) Avail NTIS HC A06/MF A01 CSCL 12/9 Artificial intelligence reasoning systems commonly contain a large corpus of declarative knowledge, called a knowledge base (KB), and provide facilities with which the system's components can retrieve this knowledge. Formal specifications that capture certain informal intuitions about retneval are developed, studied, and implemented by retneval algorithms. Consistent with the necessity for fast retrieval is the guiding intuition that a retnever is, at least in simple cases, a pattern matcher, though in more complex cases it may perform selected inferences such as property inheritance. The entire process of retrieval can be reviewed as a form of inference and hence the KB as a representation, not merely a data structure. A retriever makes a limited attempt to prove that a queried sentence is a logical consequence of the KB. When constrained by the no-chaining-restriction, inference becomes indistinguishable from pattern matching, Imagining the KB divided into quanta, a retnever that respects this restriction cannot combine two quanta in order to derive a third. The techniques of model theory will build non-procedural specifications of retrievability relations, which determine what sentences are reinevable from what KBs. Model-theoretic specifications are presented for four retrievers, each extending the capabilities of the previous one. N88-30352*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. THE SECOND GENERATION INTELLIGENT USER INTERFACE THE SECOND GENERATION INTELLIGENT USER INTERFACE FOR THE CRUSTAL DYNAMICS DATA INFORMATION SYSTEM NICHOLAS SHORT, JR. and SCOTT L. WATTAWA (Science Applications Research, Greenbelt, Md.) In its The 1988 Goddard Conference on Space Applications of Artificial Intelligence p 313-327 Aug. 1988 Avail: NTIS HC A19/MF A03 CSCL 05/2 For the past decade, operations and research projects that support a major portion of NASA's overall mission have expenenced a dramatic increase in the volume of generated data and resultant information that is unparalleled in the history of the agency. The effect of such an increase is that most of the science and engineering disciplines are undergoing an information glut, which has occurred, not only because of the amount, but also because of the type of data being collected. This information glut is growing exponentially and is expected to grow for the foreseeable future. Consequently, it is becoming physically and intellectually impossible to identify, access, modify, and analyze the most suitable information. Thus, the dilemma arises that the amount and complexity of information has exceeded and will continue to exceed. using present information systems, the ability of all the scientists and engineers to understand and take advantage of this information. As a result of this information problem, NASA has initiated the Intelligent Data Management (IDM) project to design and develop Advanced Information Management Systems (AIMS) The first effort of the Project was the prototyping of an Intelligent User Interface (IUI) to an operational scientific database using expert systems, natural language processing, and graphics technologies. An overview of the IUI formulation and development for the second phase is presented N88-30375# Massachusetts Inst of Tech, Cambridge. Artificial Intelligence Lab. EXPLOITING LEXICAL REGULARITIES IN DESIGNING NATURAL LANGUAGE SYSTEMS BORIS KATZ and BETH LEVIN Apr. 1988 25 p (Contract N00014-85-K-0124) (AD-A195922; AI-M-1041) Avail NTIS HC A03/MF A01 CSCL 05/7 This paper presents the lexical component of the START Question Answering system developed at the MIT Artificial Intelligence Lab. START is able to interpret correctly a wide
range of semantic relationships associated with alternate expressions of the arguments of verbs. The design of the system takes advantage of the results of recent linguistic research into the structure of the lexicon, allowing START to attain a broader range of coverage than many existing systems. It is concluded that the addition of a component that explicitly encodes verb classes and their characteristic properties, enables the START system to han- dle a wide range of phenomena reflecting semantic-syntactic correspondences that are characteristic of English verbs. By factioning properties that belong to whole classes of verbs out of the entries of individual verbs and letting these entries simply designate the verb's class membership, we do more than merely simplify entries. We facilitate the addition of new words to the lexicon and make it easier to extend the system's coverage of linguistic phenomena. N88-30449# Massachusetts Inst. of Tech., Cambridge. KNOWLEDGE-BASED INTEGRATED INFORMATION SYSTEMS ENGINEERING: HIGHLIGHTS AND BIBLIOGRAPHY. KNOWLEDGE-BASED INTEGRATED INFORMATION SYSTEMS ENGINEERING XBIISE) PROJECT, VOLUME 1 Final Report, Sep. 1986 - Jan. 1988 AMAR GUPTA, ed. and STUART MADNICK, ed. Dec. 1987 134 p Sponsored in part by the Department of the Air Force, Washington, D.C. (Contract DTRS57-85-C-00083) (AD-A195850; AD-E500978; MIT-KBIISE-1) Avail: NTIS HC A07/MF A01 CSCL 12/7 This volume presents the highlights of the Knowledge-Based Integrated Information Systems Engineering (KBIISE) project, an effort that focuses on identifying and understanding the key issues involved in the intelligent integration of large-scale distributed information systems. Underlying trends in the information technology area have led to a situation where most organizations depend on a portfolio of systems, ranging from mainframes to minicomputers, and from general purpose workstations to sophisticated CAD/CAM systems, to support their computational requirements. The large size of individual systems and the high degree of diversity between systems make the task of integrating islands of disparate information systems very formidable. The integration of existing system involves surmounting major technical and non-technical barners which are described in the first part of this volume. The significance of these barners is analyzed, and approaches for mitigating key problems are developed. Apart from the major issues of concurrency control and recovery in a heterogeneous computing environment, the technical analysis focuses on the subjects of logical connectivity and the use of expert systems technology to draw meaningful inferences in situations characterized by incomplete or conflicting information. The second part of this volume contains a comprehensive annotated bibliography of published papers and technical reports that relate to Knowledge-Based Integrated Information Systems GRA N88-30454# Massachusetts Inst. of Tech.. Cambridge TECHNICAL OPINIONS REGARDING KNOWLEDGE-BASED INTEGRATED INFORMATION SYSTEMS ENGINEERING, VOLUME 8 Final Report, Sep. 1986 - Jan. 1988 AMAR GUPTA and STUART MADNICK Dec 1987 339 p Sponsored in part by DOT, DOD, and AF (Contract DTRS57-85-C-00083) (AD-A195857, AD-E500978, MIT-KBIISE-8) Avail NTIS HC A15/MF A02 CSCL 12/7 This volume encapsulates the views of a panel of experts drawn from government, industry and academia. It is divided into three parts. The first part, Record of discussions held at the first meeting of Technical Advisory Panel on February 17, 1987, highlights the most significant dimensions of Knowledge-Based Integrated Information Systems Engineering The second part, Record of discussions held at the second meeting of Technical Advisory Panel on May 21, and 22, 1987, presents opinions in the areas of. Organization, Strategy, and Management, Distributed Database Technology; Knowledge and Semantics, and Information Modeling and Mapping A framework for tackling the problems in these areas is also presented. The third part, Contributions by members of the Technical Advisory Panel (TAP), contains ten outstanding papers contributed by members of the TAP. The first set of three papers focuses on distributed databases. The second set of three papers concentrates on information modeling alternatives. The final set of four papers examines a range of auxiliary issues in the context of large scale, distributed, heterogeneous information systems. N88-30455# Massachusetts Inst. of Tech., Cambridge. KNOWLEDGE-BASED INTEGRATED INFORMATION SYSTEMS DEVELOPMENT METHODOLOGIES PLAN. KNOWLEDGE-BASED INTEGRATED INFORMATION SYSTEMS ENGINEERING (KBIISE) REPORT, VOLUME 2 Final Report, Sep. 1986 - Jan. 1988 AMAR GUPTA, ed. and STUART MADNICK, ed. Dec. 1987 350 p Sponsored in part by the Department of the Air Force, Washington, D.C. (Contract DTRS57-85-C-00083) (AD-A195851; AD-E500978; MÍT-KBIISE-2) Avail NTIS HC A15/MF A02 CSCL 12/7 This volume describes the Integrated System Evolution Environment (IISEE) which is structured approach for the strategic planning, tactical planning, requirements definition, design, construction, implementation, and maintenance of large scale distributed, heterogeneous integrated information systems. This approach is designed to enable system developers in the Air Force and its contractor community to evolve their current systems into a unified framework. The overall goal of the IISEE thrust is to establish a structured systems development approach consisting of methodologies, methods, tools, techniques, and practices which can improve productivity of participants, and reduce cost and time required for integrated information systems development. The IISEE strategy has been designed keeping in view the objectives of the Integrated Design Support System (IDS) Program of the Air Force. The latter program encompasses all issues relating to capture, management, and communication of product technical data from its initial creation in design, through icalization in manufacture, to logistics operations. N89-10096*# National Aeronautics and Space Administration Ames Research Center, Moffett Field, CA. ADVANCED DATA MANAGEMENT DESIGN FOR AUTONOMOUS TELEROBOTIC SYSTEMS IN SPACE USING SPACEBORNE SYMBOLIC PROCESSORS ANDRE GOFORTH In NASA, Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (AI) and Robotics 19 p 1987 Avail: NTIS HC A99/MF E03 CSCL 09/2 The use of computers in autonomous telerobots is reaching the point where advanced distributed processing concepts and techniques are needed to support the functioning of Space Station era telerobotic systems. Three major issues that have impact on the design of data management functions in a telerobot are covered. It also presents a design concept that incorporates an intelligent systems manager (ISM) running on a spaceborne symbolic processor (SSP), to address these issues. The first issue is the support of a system-wide control architecture or control philosophy. Salient features of two candidates are presented that impose constraints on data management design. The second issue is the role of data management in terms of system integration This referes to providing shared or coordinated data processing and storage resources to a vanety of telerobotic components such as vision, mechanical sensing, real-time coordinated multiple limb and end effector control, and planning and reasoning. The third issue is hardware that supports symbolic processing in conjunction with standard data I/O and numenc processing. A SSP that currently is seen to be technologically feasible and is being developed is described and used as a baseline in the design Author concept N89-10672# Massachusetts Inst. of Tech., Cambridge OBJECT-ORIENTED APPROACH TO INTEGRATING DATABASE SEMANTICS, VOLUME 4 Final Report, Sep. 1986 Jan. 1988 AMAR GUPTA and STUART MADNICK Dec. 1987 298 p (Contract DTRS57-85-C-00083) (AO-A195853; AD-E500978; MIT-KBIISE-4) Avail: NTIS HC A13/MF A02 CSCL 12/7 This volume presents the idea of using an object-onented rule-based approach to integrating database semantics. It is divided into three parts. The first part, An Actor's Role in Integrating Expert and Database Systems, presents arguments for vanous approaches for using expert system techniques in combination with database management systems and concludes by recommending an object-onented approach. The second part, Interfacing Objects and Databases, describes the motivation, development, and usage of prototype Knowledge Oriented Representation Lar guage (KOREL) that uses an object-onented approach for interfacing to existing database systems. KOREL is implemented in common LISP. One of the important features of KOREL is that it automatically retrieves data as needed from the underlying databases rather than snapshot the entire database. This improves performance and minimizes the impact of skew. The third part, A Knowledge-Based System for Resolving Semantic Conflicts: A Problem of Integrating Heterogeneous Database Management Systems, presents a comprehensive example of the integration of multiple databases. The application analyzed involves multiple tour guide databases which have overlapping information that is often ambiguous, contradictory, and incomplete. Various types of semantic conflicts are identified and approaches to their resolution are presented. A prototype system, based on the Knowledge Engineering Environment (KEE) Joftware, is described. N89-11435# California Univ., San Diego, La Jolla. THREE-DIMENSIONAL COMPUTER GRAPHICS BRAIN-MAPPING PROJECT Final Report, 10 Mar. - 24 Dec. 1987 ROBERT B. LIVINGSTON 24 Mar. 1988 151 p (Contract DAMD17-86-C-6093) (AD-A197053) Avail: NTIS HC A08/MF A01 CSCL 06/4 A core group was assembled at UCSD and the Scnpps Clinic and Research Foundation, which, together with participating national advisors, could solve problems that stand in the way of engaging computer graphics and database
management more effectively in the solution of neurosciences problems. We aimed at improving the interface between neuroanatomy and computer graphics systems so that the groundwork for accurate quantitative morphology will be satisfactory from the neurosciences viewpoint in proceeding to achieve whole brain reconstructions. We have succeeded in developing sound methods for preparing whole brains for sectioning and microscopic analysis, with controls for reducing brain distortions in three dimensions and for correcting the inevitable distortions that accompany slicing brain tissue at microscopic intervals, for combining structure/function data, and for beginning an analysis of whole brain tissue sections at microscopic levels of detail. GRA N89-12294# Syracuse Univ., NY. Electrical and Computer Engineering. COMPUTER ARCHITECTURES FOR VERY LARGE KNOWLEDGE BASES P. BRUCE BERRA *In its* Northeast Artificial Intelligence Consortium (NAIC) Review of Technical Tasks, Volume 2, Part 2 p 835-851 Jul. 1987 Avail: NTIS HC A21/MF A03 CSCL 09/2 The current state of the art in knowledge based expert systems is such that the intensional database (IDB) of rules and the extensional database of facts (EDB) are small and main memory resident. The goal of this reseach is to develop innovative computer architectures that efficiently manage very large knowledge bases in a real time environment. There are many ways to represent knowledge in an expert system. A logic programming framework was chosen because of its strong mathematical foundation, its commonality with relational data base management, prior and current Prolog and MetaProlog work and the potential for making significant improvements in the performance of logic programs through the exploitation of search parallelism. A description is provided of the partial match retneval problem that results when one seeks to retrieve facts from EDB. The approach to the improvement of the performance of the partial match retrieval problem is then discussed along with an initial computer architecture. N89-12295# Syracuse Univ , NY Logic Programming Research Group. ## KNOWLEDGE BASE MAINTENANCE USING LOGIC PROGRAMMING METHODOLOGIES KENNETH A BOWEN In its Northeast Artificial Intelligence Consortium (NAIC) Review of Technical Tasks. Volume 2. Part 2 p 853-858 Jul. 1987 Avail NTISHC A21/MF A03 CSCL 09/2 The development of extensions of the logic programming language Prolog which are suitable for application to the problem of maintaining consistency and logical structure for large dynamic knowledge bases is discussed. The logical representation of the assertions of a knowledge base is to identify them with the facts and rules of the logic programming language. So-called metalevel extensions of Prolog are being developed. The metatevel extensions have the character that logical concepts which are implicit in Prolog systems are made explicit in the extension. In particular, theories, which are only implicit in Prolog, become explicit first-clase objects capable of being the values of variables and of being dynamically constructed and modified in a logical manner While the immediate motivation for the reification of theories was the representation of change in knowledge bases, a pleasant side-effect is the ability to clearly implement a number of classical artificial intelligence knowledge representation schemes such as frames and semantic nets. A similar approach is being taken to the problem of control. Author ## N89-13188# Colgate Univ. Hamilton, NY PLANNER SYSTEM FOR THE APPLICATION OF INDICATIONS AND WARNING SERGEI NIRENBURG In Syracuse Univ., N. Y. Northeast Artificial Intelligence Conscrium (NAIC). Review of Technical Tasks, Volume 2, Part 1 p. 277-326. Jul. 1987. Avail NTISHC A21/MF A03 CSCL 09/2 A planner system for the application of indications and warning (A and I) is designed. The task of the project is two-pronged obtain as input messages concerning events in a model of a real-life subworld, understand these events by detecting what plans they are part of and, whenever applicable, what goals are pursued, and produce (suggestion for possible) plans of action necessary in connection with the suituation in the world N89-13191# Massachusetts Univ , Amherst Dept of Computer and Information Science. ## PLAN RECOGNITION, KNOWLEDGE ACQUISITION AND EXPLANATION IN AN INTELLIGENT INTERFACE Year End Report, 1984 - 1985 VICTOR LESSER, W. BRUCE CROFT, and BEVERLY WOOLF In Syracuse Univ N Y Northeast Artificial Intelligence Consortium (NAIC). Review of Technical Tasks, Volume 2, Part 1 p 375-466 Jul 1987 Avail: NTIS HC A21/MF A03 CSCL 09/2 The primary focus was to support users in their interactions with an intelligent database and with each other, in a case of a distributed interface. The research effort has two complementary aims development of a planner, plan recognizer, and associated database that knows about the user tasks and can begin to automate execution of the tasks, and development of intelligent interface tools, such as natural language parsers and generators, and graphics facilities, to increase a user's ability to interact with the system Both efforts are directed at enabling a machine to provide assistance to a user while describing its own actions and decisions. The achievements for fiscal year 1984 to 1985 are outlined. N89-13915# Harvard Univ , Cambridge, MA ARTIFICIAL INTELLIGENCE TECHNIQUES FOR RETROSPECTIVE HELP IN DATA ANALYSIS WILLIAM H NUGENT In Colorado State Univ , Computer Science and Statistics Proceedings of the 18th Symposium on the Interface p 118-121 26 Aug 1987 Sponsored in part by ONR, Washington, D.C. Avail, NTIS HC A20/MF A03 CSCL 12/6 A tool is presented which has been developed to address the meta problem of script analysis - the determining of the definitions and interdependencies of commands and variables. This is a natural area to automate for three reasons. (1) searching through a script to find a variable or command reference is a tedious process. (2) an analyst makes mistakes when searching manually through the script, and (3) researchers have proven A.I. technology which can be applied to this problem. # N89-14709# Sandia National Labr. Albuquerque, NM THE NC (NUMERICALLY CONTROLLED) ASSISTANT: INTERFACING KNOWLEDGE BASED MANUFACTURING TOOLS TO CAO/CAM SYSTEMS W C BURD 1988 34 p Presented at the CIM SUBWOG 39E Meeting, Cardiff, United Kingdom, 6 Oct 1986 (Contract DE-AC04-76DP-00789) (DE88-016742, SAND-88-2089C, CONF-8610203-2) Avail. NTIS HC A03/MF A01 A knowledge based computer program that assists programmers of numerically controlled (NC) machine tools is described. The program uses part features identified by the NC programmer and a set of expert system manufacturing rules to select cutting parameters and produce NC part programs. An expert system shell determines the NC sequence and the machining parameters. Several point-to-point NC functions are currently in production. A CAD/CAM system interface for milling and turning functions is also described. N89-14768# FMC Corp.. Santa Clara. CA Central Engineering Labs ## SYSTEM INTEGRATION OF KNOWLEDGE-BASED MAINTENANCE AIDS CHRISTOPHER A. POWELL, CYNTHIA K PICKERING, and KEITH T WESCOURT In Colorado Univ.. Proceedings of the Air Force Workshop on Artificial Intelligence Applications for Integrated Diagnostics p 440-451 Jul 1987 Submitted for publication Avail. NTIS HC A23/MF A03 CSCL 12/9 There are many examples of knowledge-based fault diagnosis advisors for corrective maintenance of complex equipment. However, such advisors are only part of an overall maintenance solution. To be used effectively, diagnostic advisors must be integrated with other existing and forthcoming systems, such as Automated. Test Equipment and maintenance databases. Successful fielding of knowledge-based systems requires consideration of integration issues throughout the design process. N89-14957*# University of Southwestern Louisiana, Lafayette Center for Advanced Computer Studies KNOWLEDGE BASED SYSTEMS: A CRITICAL SURVEY OF MAJOR CONCEPTS, ISSUES, AND TECHNIQUES M.S. Thesis Final Report, 1 Jul. 1985 - 31 Dec. 1987 WAYNE D DOMINICK, ed. and SRINU KAVI 11 Dec 1984 324 p Prepared in cooperation with Southern Univ. Baton Rouge, LA (Contract NASW-3846, NGT-19-010-900) (NASA-CR-184517, NAS 1 26 184517, DBMS NASA/RECON-9) Avail NTIS HC A14/MF A02 CSCL 05/2 This Working Paper Series entry presents a detailed survey of knowledge based systems. After being in a relatively dormant state for many years, only recently is Artificial Intelligence (AI) - that branch of computer science that attempts to have machines emulate intelligent behavior - accomplishing practical results. Most of these results can be attributed to the design and use of Knowledge-Based Systems, KBSs (or ecpert systems) - problem solving computer programs that can reach a level of performance comparable to that of a human expert in some specialized problem domain. These systems can act as a consultant for various requirements like medical diagnosis, military threat analysis, project nsk assessment, etc. These systems possess knowledge to enable them to make intelligent desisions. They are, however, not meant to replace the human specialists in any particular domain. A critical survey of recent work in interactive KBSs is reported. A case study (MYCIN) of a KBS, a list of existing KBSs, and an introduction to the Japanese Fifth Generation Computer Project are provided as appendices. Finally, an extensive set of KBS-related references is provided at the end of the report. N89-14956*# University of Southwestern Louisiana, Lafayette. Center for Advanced Computer Studies. KNOWLEDGE BASED SYSTEMS: A CRITICAL SUITVEY OF MAJOR CONCEPTS, ISSUES AND TECHNIQUES. VISUALS Final Report, 1 Jul. 1985 - 31 Dec. 1987 WAYNE D. DOMINICK, ed. and SRINU KAVI 67 p Prepared in cooperation with Southern Univ., Baton Rouge, (Contract NASW-3846; NGT-19-010-900) (NASA-CR-184518; NAS
1.26:184518; DBMS.NASA/RECON-10) Avail: NTIS HC A04/MF A01 CSCL 05/2 This Working Paper Senes entry represents a collection of presentation visuals associated with the companion report entitled, Knowledge Based Systems: A Critical Survey of Major Concepts, Issues, and Techniques, USL/DBMS NASA/RECON Working Paper Series report number DBMS.NASA/RECON-9. The objectives of the report are to: examine various techniques used to build the KBS: to examine at least one KBS in detail, i.e., a case study; to list and identify limitations and problems with the KBS; to suggest future areas of research; and to provide extensive reference materials. University of Southwestern Louisiana, Lafayette. N89-14969*# Center for Advanced Computer Studies. KARL: A KNOWLEDGE-ASSISTED RETRIEVAL LANGUAGE M.S. Thesis Final Report, 1 Jul. 1985 - 31 Dec. 1987 WAYNE D. DOMINICK, ed. and SPIROS TRIANTAFYLLOPOULOS 31 Oct. 1985 158 p prepared in cooperation with Southern Univ. Baton Rouge, LA (Contract NASW-3846; NGT-19-010-900) (NASA-CR-184529; NAS 1.26:184529; DBMS.NASA/RECON-21) Avail: NTIS HC A08/MF A01 CSCL 05/2 Data classification and storage are tasks typically performed by application specialists. In contrast, information users are primarily non-computer specialists who use information in their decision-making and other activities. Interaction efficiency between such users and the computer is often reduced by machine requirements and resulting user reluctance to use the system. This thesis examines the problems associated with information retneval for non-computer specialist users, and proposes a method for communicating in restricted English that uses knowledge of the entities involved, relationships between entities, and basic English language syntax and semantics to translate the user requests into formal queries. The proposed method includes an intelligent dictionary, syntax and scmantic ventiers, and a formal query generator. In addition, the proposed system has a learning capability that can improve portability and performance. With the increasing demand for efficient human-machine communication, the significance of this thesis becomes apparent. As human resources become more valuable, software systems that will assist in improving the human-machine interface will be needed and research addressing new solutions will be of utmost importance. This thesis presents an initial design and implementation as a foundation for further research and development into the emerging field of natural language database query systems. 1 & M Univ., Huntsville. Dept of Computer N89-15559°# Ala and Information Sc .ಆ. PLANNING ACTIONS IN ROBOT AUTOMATED OPERATIONS A. DAS In NASA, Marshall Space Flight Center, Fourth Conference on Artificial Intelligence for Space Applications p 69-74 Avail: NTIS HC A21/MF A03 CSCL 09/2 Action planning in robot automated operations requires intelligent task level programming. Invoking intelligence necessiates a typical blackboard based architecture, where, a plan is a vector between the start frame and the grat frame. This vector is composed of partially ordered bases. A partial ordering of bases present: good and bad sides in action planning. Partial ordering demands the use of a temporal data base management system. Martin Manetta Aerospace, New Orleans, LA. N89-15574*# Manned Space Systems. CASE-BASED REASONING: THE MARRIAGE OF KNOWLEDGE BASE AND DATA BASE KIRT PULASKI and CYPRIAN CASADABAN In NASA, Marshall Space Flight Center, Fourth Conference on Artificial Intelligence for Space Applications p 183-190 Oct. 1988 Avail: NTIS HC A21/MF A03 CSCL 05/2 The coupling of data and knowledge has a synergistic effect when building an intelligent data base. The goal is to integrate the data and knowledge almost to the point of indistinguishability, permitting them to be used interchangeably. Examples given in this paper suggest that Case-Based Reasoning is a more integrated way to link data and knowledge than pure rule-based reasoning. Author N89-15585*# Prospective Computer Analysts, Inc., Arlington, ### VA. AUTOMATED KNOWLEDGE BASE DEVELOPMENT FROM CAD/CAE DATABASES R. GLENN WRIGHT and MARY BLANCHARD In NASA, Marshall Space Flight Center, Fourth Conference on Artificial Intelligence for Space Applications p 253-260 Oct. 1988 Avail: NTIS HC A21/MF A03 CSCL 05/2 Knowledge base development requires a substantial investment in time, movey, and resources in order to capture the knowledge and information necessary for anything other than trivial applications. This paper addresses a means to integrate the design and knowledge base development process through automated knowledge base development from CAD/CAE databases and files. Benefits of this approach include the development of a more efficient means of knowledge engineering, resulting in the timely creation of large knowledge based systems that are inherently free of error. Author N89-15607*# Aerospace Corp., Los Angeles, CA. Space Sciences Lab. ### SPACECRAFT ENVIRONMENTAL ANOMALIES EXPERT H. C. KOONS and D. J. GORNEY In NASA, Marshall Space Flight Center, Foruth Conference on Artificial Intelligence for Space Applications p 457-465 Oct. 1988 Avail: NTIS HC A21/MF A03 CSCL 22/2 A microcomputer-based expert system is being developed at the Aerospace Corporation Space Sciences Laboratory to assist in the diagnosis of satellite anomalies caused by the space environment. The expert system is designed to address anomalies caused by surface charging, bulk charging, single event effects and total radiation dose. These effects depend on the orbit of the satellite, the local environment (which is highly variable), the satellite exposure time and the hardness of the circuits and components of the satellite. The expert system is a rule-based system that uses the Texas Instruments Personal Consultant Plus expert system shell. The completed expert system knowledge base will include 150 to 200 rules, as well as a spacecraft attributes database, an historical spacecraft anomalies database, and a space environment database which is updated in near real-time. Currently, the expert system is undergoing development and testing within the Aerospace Corporation Space Sciences Laboratory. N89-16368°# Houston Univ., Clear Lake, TX. RDESIGN: A DATA DICTIONARY WITH RELATIONAL DATABASE DESIGN CAPABILITIES IN ADA ANTHONY A. LEKKOS and TERESA TING-YIN KWOK In NASA, Lyndon B. Johnson Space Center, First International Conference on Ada (R) Programming Language Applications for the NASA Space Station, Volume 2 / p 1986 Avail: NTIS HC A22/MF A03 CSCL 09/2 Data Dictionary is defined to be the set of all data attributes, which describe data objects in terms of their intrinsic attributes, such as name, type, size, format and definition. It is recognized as the data base for the information Resource Management, to facilitate understanding and communication about the relationship between systems applications and systems data usage and to help assist in achieving data independence by permitting systems applications to access data knowledge of the location or storage characteristics of the data in the system. A research and development effort to use Ada has produced a data dictionary with data base design capabilities. This project supports data specification and analysis and offers a choice of the relational. network, and hierarchical model for logical data based design. It provides a highly integrated set of analysis and design transformation tools which range from templates for data element definition, soreadsheet for defining functional dependencies, normalization, to logical design generator. N89-16400# National Academy of Sciences - National Research Council, Washington, DC PROCEEDINGS OF THE WORKSHOP ON AI (ARTIFICIAL INTELLIGENCE), AND DISTRIBUTED PROBLEM SOLVING 174 p Workshop held at Washington, DC, 16-17 May 1985 Prepared for ONR, Arlington, VA (PB88-224852) Avail: NTIS HC A08/MF A01 CSCL 09/2 Several topics in artificial intelligence are discussed. Military needs, distributed problem solving and reasoning, and information fusion are discussed. N89-19123# Martingale Research Corp., Allen, TX. BIOMASSCOMP: ARTIFICIAL NEURAL NETWORKS AND NEUROCOMPUTERS Final Report, 18 Aug. 1987 - 18 Feb. ROBERT L. DAWES Sep. 1988 196 p (Contract F33615-87-C-1491) (AD-A200902; MRC-WPAFB-88-001; AFWAL-TR-88-1076) Avail. NTIS HC A09/MF A02 CSCL 23/3 BIOMASSCOMP is a project whose objective is to define and develop methods for automating the process of reverse engineering the brain for application to the development of intelligent sensors and controllers for avionic and other systems. Concepts which many neural network and cognitive researchers have assumed to work in self- organizing systems are quantified and applied. Duning this Phase 1 SBIR project, an entrropy-based scalar measure, DMORPH, of the common structure between two systems, as evidenced by measurement of signals from the two systems, have been defined, developed, and implemented. By design, DMORPH reflects only the crosscorrelations between systems and not the intracorrelations within the separate systems. DMORPH was applied to the input and output signals from various artificial neural network architectures to attempt to determine which networks, and which parameter settings within each, induced the greatest structural similanty between input and output signals after learning had taken place. This research applies to the development and testing of real time autonomous learning systems suitable for application to problems of avionics sensor fusion, adaptive sensor processing, and intelligent resource management. N89-19841'# Mitre Corp., McLean, VA. Artificial Intelligence Technical Center. AN ARCHITECTURE FOR INTEGRATING DISTRIBUTED AND COOPERATING KNOWLEDGE-BASED AIR FORCE DECISION RICHARD O. NUGENT and RICHARD W. TUCKER In NASA Lyndon B. Johnson Space Center, 2nd Annual Workshop on Space Operations Automation and Robotics (SOAR 1988) p 171-175 Nov. 1988
(Contract F19628-86-C-0001) Avail NTIS HC A22/MF A04 CSCL 09/2 MITRE has been developing a Knowledge-Based Battle Management Testbed for evaluating the viability of integrating independently-developed knowledge-based decision aids in the Air Force tactical domain. The primary goal for the testbed architecture is to permit a new system to be added to a testbed with little change to the system's software. Each system that connects to the testbed network declares that it con provide a number of services to other systems. When a system wants to use another system's service, it does not address the server system by name. but instead transmits a request to the testbed network asking for a particular service to be performed. A key component of the testbed architecture is a common database which uses a relational database management system (RDBMS). The RDBMS provides a database update notification service to requesting systems. Normally, each system is expected to monitor data relations of interest to it. Alternatively, a system may broadcast an announcement message to inform other systems that an event of potential interest has occurred. Current research is aimed at dealing with issues resulting from integration efforts, such as dealing with potential mismatches of each system's assumptions about the common database, decentralizing network control, and coordinating multiple agents. N89-20285°# Rice Univ., Houston, TX. Dept. of Chemical Engineering. ### AN EXPERT SYSTEM BASED INTELLIGENT CONTROL SCHEME FOR SPACE BIOREACTORS In NASA, Washington, Microgravity Science and Applications Flight Programs, January - March 1987, Selected Papers, Volume 1 p 159-162 Oct. 1988 Avail: NTIS HC A21/MF A03 CSCL 22/1 An expert system based intelligent control scheme is being developed for the effective control and full automation of bioreactor systems in space. The scheme developed will have the capability to capture information from vanous resources including heuristic information from process researchers and operators. The knowledge base of the expert system should contain enough expe. se to perform on line system identification and thus be able to adapt the controllers accordingly with minimal human supervision. Author N89-20574# Los Alamos National Lab., NM. Computing and Communications Div. ### APPLYING EXPERTISE TO DATA IN THE GEOLOGIST'S ASSISTANT EXPERT SYSTEM K. P. BERKBIGLER, G. J. PAPCUN, N. L. MARUSAK, and J. E. HUTSON 1988 9 p Presented at the 3rd Topical Meeting on Robotics and Remote Systems, Charleston, SC, 13 Mar. 1989 (Contract W-7405-ENG-36) (DE89-003463; LA-UR-88-3750; CONF-890304-12) Avail: NTIS HC A02/MF A01 The Geologist's Assistant combines expert system technology with numerical pattern-matching and online communication to a large database. This paper discusses the types of rules used for the expert system, the pattern-matching technique applied, and the implementation of the system using a commercial expert system: development environment. N89-20694*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. USE OF ARTIFICIAL INTELLIGENCE IN SUPERVISORY AARON COHEN and JON D. ERICKSON In Georgia Inst. of Tech., Human-Computer Interaction in Distributed Supervisory Control Tasks 48 p Jan. 1989 Avail: NTIS HC A08/MF A01 CSCL 09/2 Viewgraphs describing the design and testing of an intelligent decision support system called OFMspert are presented. In this expert system, knowledge about the human operator is represented through an operator/system model referred to as the OFM (Operator Function Model). OFMspert uses the blackboard model of problem solving to maintain a dynamic representation of operator goals, plans, tasks, and actions given previous operator actions and current system state. Results of an expenment to assess OFMspert's intent inferencing capability are outlined Finally, the overall design philosophy for an intelligent tutorino system (OFMTutor) for operators of complex dynamic systems is summarzed. M.G. N89-23132# SRI international Corp., Menlo Park, CA Artificial Intelligence Center. CORE KNOWLEDGE SYSTEM: STORAGE AND RETRIEVAL OF INCONSISTENT INFORMATION THOMAS M. STRAT and GRAHAME B. SMITH In Science Applications International Corp., Proceedings: Image Understanding Workshop, Volume 2 p 660-665 Apr. 1988 Avail: NTIS HC A99/MF E03 CSCL 05/2 An information storage and retneval mechanism that avoids the requirement of consistency maintenance imposed by tradition knowledge-based systems is described. By viewing data as opinions rather than facts, the system is able to combine knowledge that is generally accepted as being true with data that may be from unreliable sources. A formal account of the semantics of the approach is also given. The information management system described has been implemented and used to store information derived from image processing along with opinions from other sources about objects in the visible world. It appears to be well suited for the requirements of an autonomous robot, and for information storage in general. Neg-24070# TRW Defense Systems Group, Fairfax, VA. Systems Div. ADVANCED COMPUTING SYSTEMS: AN ADVANCED REASONING-BASED DEVELOPMENT PARADIGM FOR ADA TRUSTED SYSTEMS AND ITS APPLICATION TO MACH Quarterly Status Report, No. 1, 28 Nov. 1988 - 28 Feb. 1989 15 Mar, 1989 95 p (Contract MDA972-89-C-0029, ARPA ORDER 6414) (AD-A206308) Avail: NTIS HC A05/MF A01 CSCL 12/7 Objectives and basis of the process model; motivations (drivers) and constraints of the process model; an overview of primary risk issues; elements of the process model, and process model in the lifecycle are discussed GRA N89-24226# Naval Postgraduate School, Monterey, CA A PROGRAM INTERFACE PROTOTYPE FOR A MULTIMEDIA DATABASE INCORPORATING IMAGES M.S. The:iia CATHY A. THOMAS Dec. 1988 120 p (AD-A206439) Avail: NTIS HC A06/MF A01 CSCL 12/5 This thesis represents one aspect of an exploration of the integration of unformatted data types, such as image, sound and signal, with more conventional formatted types in a single database. The focus of this thesis is the implementation of a prototype of a database employing a relational model that incorporates both formatted and unformatted data types Initial research was limited to integration of image data. The prototype provides store and retrieval capabilities, as well as a modest query handling capability. N89-24847# Martin Marietta Labs , Baltimore, MD Artificial Intelligence Group. ON DESIGNING A CASE-BASED SYSTEM FOR EXPERT PROCESS DEVELOPMENT Abstract Only SERAJ BHARWANI, J. T. WALLS, and M E. JACKSON In Tactical Weapons Guidance and Control Information Conference on Space and Military Applications of Automation and Robotics p 55-57 Jun. 1988 Prepared in cooperation with Martin Manetta Corp., Huntsville, AL Avail: NTIS HC A05/MF A01 CSCL 09/2 In artificial intelligence literature, using pnor expenence to help solve new problem situations is termed case-based reasoning. Using case-based reasoning was proposed for learning new concepts in mathematics, for clinical problem solving, for settling legal issues based on common law, and for interpreting and resolving common sense disputes. The need for such reasoning in preforming process development tasks was discussed in particular, the significance of compiling case histones to capture critical process knowledge and the methods of compiling and reasoning with such histones to reduce process development time and enhance its reliability were described. This approach is especially useful in situations where existing processes are modified in response to frequent product changes or when processes developed for a prototype operation have to be ported to production systems. N89-25774# Oak Ridge National Lab. TN Information Research and Analysis. ## AN EXPÉRT SYSTEM TO FACILITATE SELECTING A DATABASE MANAGEMENT SYSTEM L. M. ROSEBERRY and D. C. KILGORE Jun. 1989 7 p Presented at the DOE Technical Information Meeting: INFOTECH, Oak Ridge, TN, 6 Jun. 1989 (Contract DE-AC05-84OR-21400) (DE89-012350, CONF-8906113-2) Avail NTIS HC A02/MF A01 An investigation has been initiated to develop an expert system to assist information professionals in selecting a database management system (DBMS). The system attempts to consider DBMS basic design, theory, and performance standard as well as the specific needs of the project. The user is quened for needs, wants, and resource restrictions. The inference engine tests these data against its rule set and generates prontized recommendations. The rule set design will be discussed. The usefulness of such a tool will be discussed as well as plans for its continued evolution. N89-26578*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbett, MD. ## THE 1989 GODDARD CONFERENCE ON SPACE APPLICATIONS OF ARTIFICIAL INTELLIGENCE JAMES RASH, ed. Washington Apr. 1989 385 p Conference held in Greenbelt, MD, 16-17 May 1989 (NASA-CP-3033, REPT-89800099, NAS 1.55 3033) Avail NTIS HC A17/MF A03 CSCL 09/2 The following topics are addressed, mission operations support; planning and scheduling, fault isolation/diagnosis, image processing and machine vision, data management, and modeling and simulation N89-26599*# National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD. THE UTILIZATION OF NEURAL NETS IN POPULATING AN OBJECT-ORIENTED DATABASE WILLIAM J CAMPBELL, SCOTT E HILL, and ROBERT F CROMP In its The 1989 Goddard Conference on Space Applications of Artificial Intelligence p 249-263 Apr 1989 Avail NTIS HC A17/MF A03 CSCL 09/2 Existing NASA supported scientific data bases are usually developed, managed and populated in a tedicus, error prone and self-limiting way in terms of what can be described in a relational Data Base Management System (DBMS). The next generation Earth remote sensing platforms (i.e., Earth Observation System, (EOS), will be capable of generating data at a rate of over 300 Mbs per
second from a suite of instruments designed for different applications. What is needed is an innovative approach that creates object-oriented databases that segment, characterize, catalog and are manageable in a domain-specific context and whose contents are available interactively and in near-real-time to the user community Described here is work in progress that utilizes an artificial neural net approach to characterize satellite imagery of undefined objects into high-level data objects. The characterized data is then dynamically allocated to an object-oriented data base where it can be reviewed and assessed by a user. The definition, development, and evolution of the overall data system model are steps in the creation of an application-driven knowledge-based scientnic information system. **Author** N89-26600*# Martin Marietta Corp , Denver. CO Information and Communications Systems. A RAPID PROTOTYPING/ARTIFICIAL INTELLIGENCE APPROACH TO SPACE STATION-ERA INFORMATION MANAGEMENT AND ACCESS RICHARD S. CARNAHAN, JR. STEPHEN M. COREY, and JOHN B. SNOW. In NASA. Goddard Space Flight Center. The 1989 Goddard Conference on Space Applications of Artificial Intelligence p. 265-279. Apr. 1989. Avail NTIS HC A17/MF A03 CSCL 09/2 Applications of rapid projotyping and Artificial Intelligence techniques to problems associated with Space Station-era information management systems are described in particular, the work is centered on issues related to (1) intelligent man-machine interfaces applied to scientific data user support, and (2) the requirement that intelligent information management systems (IIMS) be able to efficiently process metadata updates concerning types of data handled. The advanced IIMS represents functional capabilities driven almost entirely by the needs of potential users Space Station-era scientific data projected to be generated is likely to be significantly greater than data currently processed and analyzed Information about scientific data must be presented clearly, concisely, and with support features to allow users at ail levels of expertise efficient and cost-effective data access Additionally, mechanisms for allowing more efficient IIMS metadata update processes must be addressed. The work reported covers the following ItMS design aspects. ItMS data and metadata modeling, including the automatic updating of IIMS-contained metadata. IIMS user-system interface considerations, including significant problems associated with remote access, user profiles, and on-line tutonal capabilities, and development of an IIMS query and browse facility, including the capability to deal with spatial information. A working prototype has been developed and is being enhanced ### THE HUMAN INTERFACE As applied by IRM, hardware and software comprising current information technology is run by people trying to make it do what they want done. And of course people themselves are major information resources. Balancing people and technology is a major concerning the management of information resources. #### A84-19282 ### FLIGHT STATIONS AND OFFICES OF THE FUTURE - HOW SIMILAR WILL THEY BE R L. WASSON (Sperry Corp., Blue Bell, PA) IN Human Factors Society, Annual Meeting, 27th, Norfolk, VA, October 10-14, 1983, Proceedings Volume 1 Santa Monica, CA, Human Factors Society, 1983, p. 85-88 Copyright Information creation and management are starting to become the major task elements for both the office worker and the pilot. The computer technology which is eriabling this will not only improve performance but will lead to greater user satisfaction. Research has been ongoing in both of these work environments. Human factors personnel engaged in either area can benefit form an increased sharing of their respective achievements. Author #### A84-32429 ## THE MAN-MACHINE INTERFACE IN COMPUTERIZED TELEMETRY SYSTEMS T F. REBER (New Mexico State University, Las Cruces, NM) IN ITC/USA/'82, Proceedings of the International Telemetering Conference, San Diego, CA. September 28-30, 1982 Research Triangle Park, NC, Instrument Society of America, 1982, p 527-531 Copyright A friendly menu-driven computer interface has been developed for a telemetry ground station to simplify the process of data retrieval. The interface consists of software designed to present telemetry system options to an operator for selection. The optimal are displayed on the operator's CRT in telemetry language to allow telemetry operators to configure the equipment setup and the data processing parameters. Once the configuration has been defined, the system can be configured quickly and precisely by the computer software. Changes in the setup or data processing configuration can be made by the operator without the help of skilled programmers. ### A84-44671 ### COMPUTER SOFTWARE FOR WORKING WITH LANGUAGE T WINOGRAD (Stanford University, Stanford, CA) Scientific American (ISSN 0035-8733), vol 251, Sept 1984, p 130-13.4, 135 (7 ff). Copyright 'nvestigators are developing unfied theories of computation which embrace both natural and artificial languages. Attention is presently given to the characteristics of natural language programs which attempt to work with word meanings, and with the difficulties arising from the ambiguity of human languages. The forms that ambiguity can take encompass. (1) the lexical, where a given word has more than one meaning. (2) structural ambiguity, in which a given sentence has two possible grammatical structures. (3)'deep structure' ambiguity, in which two readings of a sentence have the same apparent grammatical structure but different meanings. (4) semantic ambiguity, by means of which a phrase can play different roles in the overall meaning of a sentence, and (5) plagmatic ambiguity, arising from the use of pronouns and special nouns such as 'one' and 'another'. The key problems in designing word processing software center on issues of representation and interaction, where the latter devises data structures that can be manipulated by software and the latter decides how the use: expresses instructions and the manner in which the system responds ### A84-44751 ### THE FLIGHT SERVICE AUTOMATION SYSTEM J T REHMANN (FAA. Technical Center. Atlantic City, NY) IN Air Traffic Control Association, Annual Fall Conference, 27th, Atlantic City, NJ, October 18-21, 1982, Proceedings Arlington, VA, Air Traffic Control Association, 1982, p. 307-312 Copyright Results of an evaluation of selected functions of the Flight Service Automation System (FSAS), Model 2, are presented. The FSAS provides a means of rapid information retrieval as well as continuously updated graphics and radar products. Flight and weater data are processed and stored in computers for immediate call-up on CRT displays. The evaluation, which has been performed in the laboratory under conditions closely simulating actual operation conditions, has prompted changes to several messages to improve their effectiveness. The advantages of the evaluations of this kind are discussed, with particular attention given to data distribution and optimal human factor design. A85-17865*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA AN ADVANCED MEDIA INTERFACE FOR CONTROL OF MODERN TRANSPORT AIRCRAFT NAVIGATIONAL SYSTEMS P R JONES, R. V PARRISH, L. 14 PERSON, JR (NASA, Langley Research Center, Hampton, VA) and J L. OLD (Research Triangle Institute, Research Triangle Park, NC) IN. Digital Avionics Systems Conference, 6th, Baltimore, MD, December 3-6, 1984, Proceedings New York, American Institute of Aeronautics and Astronautics, 1984, p 421-428 refs (AIAA PAPER 84-2686) With the advent of digital avionics, the workload of the pilot in a moderen transport aircraft is increasing significantly. This situation makes it necessary to reduce pilot workload with the aid of new advanced technologies. As part of an effort to improve information management systems, NASA has, therefore, studied an advanced concept for mall aging the navigational tasks of a modern transport aircraft. This concept is mainly concerned with the simplification of the pilot interface. The advanced navigational system provides a simple method for a pilot to enter new waypoints to change his flight plan because of heavy traffic, adverse weather conditions, or other reasons. The navigational system was implemented and evaluated in a flight simulator representative of a modern transport aircraft. Attention is given to the simulator, flight simulation, multimode devices, and the navigational system. GR. A85-43401 AN APPROACH TO USER SPECIFICATION OF INTERACTIVE DISPLAY INTERFACES L. J. BASS (Rhode Island University, Kingston) IEEE Transactions on Software Engineering (ISSN 0098-5589), vol. SE-11, Aug. 1985, p. 686-698 refs Copyright The interaction of the end user of a database system with a computer terminal typically is related to the examination, input, moducation, or analysis of the data. General purpose techniques have been developed to assist in the management of the user interface. There are dialog systems, general screen systems, and form managers. The integration of the form concept into dialog systems and the use of forms by arbitrary application programs has been inhibited by the unitary nature of forms. This paper presents a form as the realization of a collection of components. These components are connected by means of logic which is a portion of the form specification. Higher level constructs such as repeated fields and aggregation are handled through a hierarchy of the form components. Attention is given to the example of a report, aspects of grouping, the theory of the display system, theoretical considerations, screen management, operators, and proolems of implementation A86-21889 INTELLIGENT INTERFACES FOR HUMAN CONTROL OF ADVANCED AUTOMATION AND SMART SYSTEMS A. M MADNI and A. FREEDY (Perceptronics, Inc., Woodland Hills, CA) IN: EASCON '84; Proceedings of the Seventeenth Annual Electronics and
Aerospace Conference, Washington, DC, September 10-12, 1984. New York, Institute of Electrical and Electronics Engineers, 1984, p. 227-232. refs Copynght Today, an important part of robotics research is directed toward the development of intelligent systems which are capable of performing and/or cooperating with the human operator in some of the higher level cognitive functions. The present paper is concerned with the need to incorporate an 'Intelligent Interface' (II) in the considered systems it is the objective of the II to maximize the performance of an operator-robot system for a given degree of intelligence of the robot and a given level of operator capability. Attention is given to the specific goals of the II, its design architecture, information management aids, tailored feedback, high-level command and query languages, explanation facility, operator-robot task allocation, personalized responses, task performance monitoring and contingency '.andling, and default responses in structured situations. A86-23740 EXAMINE - AN EXPERT SYSTEM TO MEDIATE HUMAN-COMPUTER DIALOGS R J. PETERSEN, T HESTER, and J. P. YORCHAK (Martin Marietta Corp., Denver, CO) IN: Human Factors Society, Annual Meeting, 28th, San Antonio, TX, October 22-26, 1984, Proceedings, Volume 2. Santa Monica, CA, Human Factors Society, 1984, p. 889-893 refs Copyright An Expertly Assisted Man-machine Interface for Network Environments (EXAMINE) will assist users of large heterogeneous database networks. EXAMINE is specified to be a layered man-computer interface. Due to the requirement that the system must be adaptive to the user and the context derived from the user's information environment, expert system technology is being applied. This paper describes the user's problems in using distributed heterogeneous database networks and some of the details of EXAMINE functionality to solve these problems Author A86-26011* Anzona State Univ , Tempe. SUBJECTIVE WORKLOAD AND INDIVIDUAL DIFFERENCES IN INFORMATION PROCESSING ABILITIES D. L. DAMOS (Anzona State University, Tempe) IN Aerospace Behavioral Engineering Technology Conference, 3rd, Long Beach, CA, October 15-18, 1984, Proceedings, Warrendale, PA. Society of Automotive Engineers, Inc., 1984, p. 71-74 refs (Contract NCC2-202) (SAE PAPER 841491) Copyright This paper describes several experiments examining the source of individual differences in the experience of mental workload. Three sources of such differences were examined: information processing abilities, timesharing abilities, and personality traits/behavior patterns. On the whole, there was little evidence that individual differences in information processing abilities or timesharing abilities are related to perceived differences in mental workload. However, individuals with strong Type A coronary prone behavior patterns differed in both single- and multiple-task performance from individuals who showed little evidence of such a pattern. Additionally, individuals with a strong Type A pattern showed some dissociation between objective performance and the experience of mental workload. A86-33776 HUMAN FACTORS SOCIETY, ANNUAL MEETING, 29TH, BALTIMORE, MD, SEPTEMBER 29-OCTOBER 3, 1985, PROCEEDINGS. VOLUMES 1 & 2 R. W. SWEZEY, ED. Meeting supported by Carlow Associates, Inc., Army, U.S. Nuclear Regulatory Commission, et al Santa Monica, CA, Human Factors Society, 1985. Vol. 1, 655 p.; vol. 2, 550 p. For individual items see A86-33777 to A86-33830. Copyright Papers are presented on vigilance mechanisms, informationprocessing approaches to the study of human-computer interaction, human factors in telecommunications, assessing the effects of individual differences on mental and physical workload; computers for training, instruction, and information retneval; display simplification, visual search, and decluttering, and expert/ knowledge-based systems. Topics discussed include vision information scanning, and retrieval; human factors in accident analysis; managing organizational and product design changes, visual displays and VDT usage; industrial ergonomics; industrial safety; the objectives for human performance and research in military command and control; space and teleoperation; and habitability in constrained/constraining environments. Consideration is given to automation, the use of event-related brain potentials in measurement of attention, performance, and workload, maintenance and simulation training, visual performance and color displays; attention and decision making, human factors in space; and future training technologies. A87-12216*# Search Technology, Inc., Norcross, GA. HUMAN FACTORS OF INTELLIGENT COMPUTER AIDED DISPLAY DESIGN R. M. HUNT (Search Technology, Inc., Norcross, GA) IN Annual Aerospace Applications of Artificial Intelligence Conference, 1st, Dayton, OH, September 16-19, 1985, Proceedings, Dayton, OH, AAAIC Secretariat, 1985, p. 173-181. refs (Contract NAS1-17874) Design concepts for a decision support system being studied at NASA Langley as an aid to visual display unit (VDU) designers are described, Ideally, human factors should be taken into account by VDU designers. In reality, although the human factors database on VDUs is small, such systems must be constantly developed Human factors are therefore a secondary consideration. An expert system will thus serve mainly in an advisory capacity. Functions can include facilitating the design process by shortening the time to generate and alter drawings, enhancing the capability of breaking design requirements down into simpler functions, and providing visual displays equivalent to the final product. The VDU system could also discriminate, and display the difference, between designer decisions and machine inferences. The system could also aid in analyzing the effects of designer choices on future options and in ennunciating when there are data available on a design selections. Mi.S.K ## A87-16716* George Washington Univ., Washington, DC. EVALUATION OF EXPERT SYSTEMS - AN APPROACH AND CASE STUDY J. LIEBOWITZ (George Washington University, Washington, DC) IN: The engineering of knowledge-based systems, Proceedings of the Second Conference on Artificia, Intelligence Applications, Miami Beach, FL, December 11-13, 1985, Washington, DC, IEEE Computer Society Press, 1985, p. 564-571. refs (Contract NGT-09-010-800) Copyright Techniques that were applied in defining an expert system prototype for first-cut evaluations of the software functional requirements of NASA satellite command management activities are described. The prototype was developed using the Knowledge Engineering System. Criteria were selected for evaluating the satellite software before defining the expert system prototype Application of the prototype system is :llustrated in terms of the evaluation procedures used with the COBE satellite to be launched in 1988. The limited number of options which can be considered by the program mandates that biases in the system output must be well understood by the users. M.S.K. # A87-16818* Sealul Technology, Inc., Norcross, GA. AN ARCHITECTURE FOR INTELLIGENT INTERFACES JUTLINE OF AN APPROACH TO SUPPORTING OPERATORS OF COMPLEX SYSTEMS W. B. ROUSE, N. D. GEDDES, and R. E. CURRY (Search Technology, Inc., Norcross, GA) IN: NAECON 1986; Proceedings of the National Aerospace and Electronics Conference, Dayton, OH, May 19-23, 1986. Volume 3. New York, Institute of Electrical and Electronics Engineers, 1986, p. 914-920. 1efs (Contract F33615-82-C-0509; NAS1-17874; NAS2-12048) Copyright The conceptual design of a comprehensive support system for operators of complex systems is presented. Key functions within the support system architecture include information management, error monitoring, and adaptive aiding. One of the central knowledge bases underlying this functionality is an operator model that involves a 'matrix' of algorithmic and symbolic models for assessing and predicting an operator's activities, awareness resources, intentions, and performance. Functional block diagrams are presented for the overall architecture as well as the key elements within this architecture. A vanety of difficult design issues are discussed and ongoing efforts aimed at resolving these issues are noted. **Author** A87-28445* National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbett, MD. ## THE DEVELOPMENT OF AN INTELLIGENT USER INTERFACE FOR NASA'S SCIENTIFIC DATABASES WILLIAM J. CAMPBELL (NASA, Goddard Space Flight Center, Greenbell, MD) and LARRY H ROELOFS (Computer Technology Associates, Inc. McLean, VA) Telematics and Informatics (ISSN 0736-5853), vol. 3, no. 3, 1986, p. 177-190. refs Copyright The National Space Science Data Center (NSSDC) has initiated an Intelligent Data Management (IDM) research effort which has as one of its components, the development of an Intelligent User Interface (IUI). The intent of the IUI effort is to develop a friendly and intelligent user interface service that is based on expert systems and natural language processing technologies. This paper presents the design concepts, development approach and evaluation of performance of a prototype Intelligent User Interface Subsystem (IUIS) supporting an operational database. A87-33020 ## MAN/SYSTEM INTEGRATION STANDARDS FOR SPACE SYSTEMS KEITH H. MILLER (Boeing Aerospace Co., Seattle, WA) IN. Human Factors Society, Annual Meeting, 30th, Dayton, OH, Sept. 29-Oct. 3, 1986, Proceedings. Volume 1. Santa Monica, CA, Human Factors Society, 1986, p. 358-362. This paper presents an overview of the Man/System Integrations Standards (MSIS) program. The standards to be developed by this program provide specific information for us in the design of space systems to ensure proper integration of the man/system interface requirements with those of other aerospace disciplines. These man/system interface requirements apply to the launch, reentry, on-orbit, and extraterrestnal space environments. Concise design
considerations, design requirements, and design examples are provided. The standards are being developed with broad government and industry collaboration via a Government/ Industry Advisory Group (GIAG) that meets four times with the contractor team to critique the standards as they are being developed. The documentation (released in January 1987) will consist of four hardcopy volumes, a videotape, and a relational database. The videotape uses in-space film footage from Gemini, Skylab, and the Shuttle to illustrate specific man/system integration problems (scenes are cross-referenced to the MSIS topics). The relational database provides a means for storing and manipulating the MSIS data. Author A87-33044 ### EFFECTS OF DISPLAY PROXIMITY AND MEMORY DEMANDS ON THE UNDERSTANDING OF DYNAMIC MULTIDIMENSIONAL INFORMATION KELLY HARWOOD, CHRISTOPHER WICKENS, ARTHUR KRAMER, DEANNA CLAY, and YILI LIU (Illinois, University, Champaign) IN: Human Factors Society, Annual Meeting, 30th, Dayton, OH, Sept. 29-Oct. 3, 1986, Proceedings Volume 2. Santa Monica, CA, Human Factors Society, 1986, p. 786-789 refs (Contract F30602-81-C-0206) Two experiments explored the ability of individuals to integrate several sources of information about units or conceptual objects. The task domain might describe the air traffic controller's monitoring of the horizontal and vertical separation of several aircraft, the process controller's supervision of the temperature, pressure, and entropy of several energy systems, or any other multidimensional database The first experiment examined working memory limits for different object-attribute combinations. When subjects monitored a display with a smaller number of objects with more attributes. responses were slower but significantly more accurate than for a larger number of objects with few attributes. In the second experiment, interest centered on how variations of proximity affect the detection of events that occur within a multidimensional database. Results showed that the use of color and spatial position to define proximity facilitated information integration and thereby event detection. Author ### A87-33502 STRATEGY AND OPTIMIZATION IN HUMAN INFORMATION PROCESSING GEORGE SPERLING (New York University, NY) and BARBARA ANNE DOSHER (Columbia University, New York) IN: Handbook of perception and human performance. Volume 1. New York, Wiley-Interscience, 1986, p. 2-1 to 2-65. refs Methods and theories for studying a subject's strategies in the performance of perceptual and cognitive tasks are discussed. Compound and concurrent tasks are defined and compared. The signal detection theory, attention, and economics are examined. Resource sharing and concurrent tasks, in particular simultaneous auditory two-channel detection, shadowing, concurrent visual search, and attention operating characteristics, are analyzed. Consideration is given to ideal performance in compound reaction-time tasks, the costs and benefits in reaction time tasks, ERIC Full Text Provided by ERIC AS and speed-accuracy trade-offs. Pure strategy, resource allocation, and strategy mixtures are described. Path dependence in performance operating characteristics and the dynamics of strategy switching are investigated. Examples of compound and concurrent tasks are presented. A87-33532 ### THE MODEL HUMAN PROCESSOR - AN ENG!NEERING MODEL OF HUMAN PERFORMANCE STUART K. CARD, THOMAS P. MORAN (Xerox Research Center, Pittsburgh, PA) IN: Handbook of perception and human performance. Volume 2. New York, Wiley-Interscience, 1986, p. 45-1 to 45-35. refs Copyright A human processor model of the human mind is proposed. The model is composed of a set of memones and processors combined with a set of operating principles, and it represents three interacting subsystems. The functions of the perceptual, motor, and cognitive systems are described. Consideration is given to the performance of tasks such a perception, motor skill, simple decision, learning and retneval, and problem solving; examples of these tasks are presented. The limitations of the human processor model are discussed. A87-48582*# National Aeronautics and Space Administration, Washington, DC. SCIENTIFIC CUSTOMER NEEDS - NASA USER DAVID C. BLACK (NASA, Washington, DC) AIAA and NASA, International Symposium on Space Information Systems in the Space Station Era, Washington, DC, June 22, 23, 1987. 4 p. (AIAA PAPER 87-2196) Copyright Some requirements for scientific users of the Space Station are considered. The use of testbeds to evaluate design concepts for information systems, and for interfacing between designers and builders of systems is examined. The need for an information system that provides an effective interaction between ground-based users and their space-based equipment is discussed. A88-16167# ### NASA-STD-3000, MAN-SYSTEM INTEGRATION STANDARDS -THE NEW SPACE HUMAN ENGINEERING STANDARDS KEITH H. MILLER and CHARLES W. GEER (Boeing Aerospace Co., Seattle, WA) IAF, International Astronautical Congress, 38th, Bnghton, England, Oct. 10-17, 1987. 8 p. (IAF PAPER 87-550) Copyright Vanous aspects of the process used to develop NASA-STD-3000, Man-System Integration Standards (MSIS) are reviewed as are the documents, the database, and a videotape that are currently available from NASA. The MSIS provides the specific information needed to ensula proper integration of the man-system interface requirements with those of other aerospace disciplines. In addition to the requirements, the MSIS provides design considerations and examples which help the user understand the rationale behind the requirements. implementation and maintenance of MSIS are also discussed VL. A88-35376 ### ADVANCED HELICOPTER COCKPIT INFORMATION MANAGEMENT STEVE MARTZ (Boeing Military Airplane Co, Wichita, KS), CATHY LEININGER, and JIM DACUS (Boeing Computer Services Co., Wichita, KS) IN: Rotorcraft flight controls and avionics; Proceedings of the National Specialists' Meeting, Cherry Hill, NJ, Oct. 13-15, 1987. Alexandna, VA, American Helicopter Society, 1987, 8 p. refs The growing complexity of advanced helicopter systems has increased pilot work pad Human-machine interface characteristics and thus mission performance are adversely affected by less than optimal integration of information from complex helicopter systems Expert system technology offers great potential for alleviating the pilot workload associate with making routine as well as exceptional decisions as to information to be displayed. The numerous possible combinations of display information can be intelligently filtered by an expert system dedicated to cockpit information management. An additional benefit is the flexibility obtained through an expert system implementation of a cockpit information manager. This paper describes a prototype expert system developed to demonstrate these benefits. Author A88-35401 HUMAN FACTORS SOCIETY, ANNUAL MEETING, 31ST, NEW YORK, NY, OCT. 19-23, 1987 PROCEEDINGS. Meeting organized by the Human Factors Society; Sponsored by the American Telephone and Telegraph Co., Bell Communications Research, Inc., IBM, et al. Santa Monica, CA, Human Factors Society, 1987, p. Vol. 1, 753 p.; vol. 2, 728 p. For individual items see A88-35402 to A88-35498. Topics discussed include macroergonomics, automation safety, general techniques of test and evaluation, issues in training design, performance issues in displays and control, biomechanical methods, the cntenon task set, simulator sickness, capacity limitations in human information processing, and the use of physiological measures in aviation-related research. Attention is also given to ergonomic design, hands and gloves, database access and format, environmental design, visual and auditory detection performance, development of test methods, and tools and techniques for interface design. A88-35404 ### EMPIRICAL USER MODELING - COMMAND USAGE ANALYSES FOR DERIVING MODELS OF USERS MATTHEW P. ANDERSON, JAMES E. MCDONALD, and ROGER W. SCHVANEVELDT (New Mexico State University, Las Cruces) IN: Human Factors Society, Annual Meeting, 31st, New York, NY. Oct. 19-23, 1987, Proceedings. Volume 1. Santa Monica, CA, Human Factors Society, 1987, p. 41-45. refs Copynght Models of users' procedural knowledge were denved from the records of command usage obtained from nine experienced users of the Unix operating system. Pairwise transitions between user command entries were analyzed for the purpose of identifying salient command patterns associated with task-based user behaviors. Structural models of command usage patterns were obtained from Pathfinder network scaling of Unix command events. The network representation of command patterns was evaluated as a method for abstracting users' procedural knowledge. These network scaling solutions revealed patterns that were common both within and across users' command usage A88-35418 ### ADVANCED HUMAN FACTORS ENGINEERING TOOL **TECHNOLOGIES** KATHRYN & PERMENTER, STEPHEN A. FLEGER, and THOMAS B. MALONE (Carlow Associates, Inc., Fairfax, VA) IN: Human Factors Society, Annual Meeting, 31st, New York, NY, Oct 19-23. 1987, Proceedings. Volume 1. Santa Monica, CA, Human Factors Society, 1987, p. 345-349. Copynght The paper presents results of a study to identify advanced human factors engineering (HFE) tool technologies that are in use, or projected for use, by HFE practitioners. The study was intended to suport the U.S. Army's MANPRINT program Practitioners reported that the greatest need within the HF community was for the development of automated task analysis programs, HF database compendia, workload prediction tools, and expert systems. The majority of practitioners surveyed expressed a desire to see more advanced tools developed for the microcomputer. A88-46511* Miami Univ., Coral Gables, FL FALLIBLE HUMANS AND VULNERABLE SYSTEMS - LESSONS **LEARNED FROM AVIATION** EARL L. WIENER (Miami, University, Coral Gables, FL) Information systems: Failure analysis;
Proceedings of the NATO Advanced Research Workshop, Bad Windsheim, Federal Republic of Germany, Aug. 18-22, 1986. Berlin and New Spnnger-Verlag, 1987, p. 163-181. refs (Contract NCC2-377) Copyright It is suggested that the problems being experienced in complex automatic systems are essentially due to the failure of information management and communication. The failure covers the entire spectrum, display devices and techniques, coding information so as to reduce human error, and information economy, i.e., resisting the temptation to bombard the operator with unlimited information simply because the system possesses the capability to do so. Since there has been great progress in hardware engineering, it is suggested that further attention is needed in the 'soft' side of systems. The approach should focus on (1) preventing human cognitive slips and (2) making the systems less vulnerable to such slips when they do occur. Most of the examples are taken from studies of cockpit automation. A89-12179 AN AIDE FOR INSTRUCTION ON INTEGRATED ENGINEERING DESIGN AND SUPPORT B. K. HATCHELI, G. BENATAR, R E. FULTON (Georgia Institute of Technology, Atlanta), and C L. BLACKBURN (PRC Kentron, Inc., Hampton, VA) Engineering with Computers (ISSN 0177-0667), vol. 4, no. 1-2, 1988, p. 39-52. Research supported by the Georgia Institute of Technology. refs (Contract F33615-84-C-3216) Copyright The development and use of an interpreted design support-prototype instructor (IDS/PI) system to serve as an education and research guide for integration and data base management concepts are reported. The key software includes a computer-aided design system, a structural analysis program, various graphics packages, and a relational data base management system. The principal features of the IDS/PI system are described, and its usefulness is illustrated by examples. A89-18865 **HUMAN FACTORS IMPACT ON THE V-22 OSPREY COCKPIT DEVELOPMENT - AN OVERVIEW** VIRGIL A. GRAF and CHARLES D. HOLLEY (Bell Helicopter Textron, Inc., Fort Worth, TX) IN: AHS, Annual Forum, 44th, Washington, DC, June 16-18, 1988, Proceedings. Alexandria, VA, American Helicopter Society, 1988, p. 201-212. refs Copyright The V-22 is a multimission, multiservice tiltrotor aircraft that will make its first flight this year. The crewstation configuration, with its advanced cockpit management system, represents the culmination of the human engineering (HE) program from predesign through full-scale development. To illustrate the HE impact on the development program, three representative cockpit domains are described control and display architecture, display design, and cockpit visibility. The HE process, including associated tools, is emphasized throughout the discussion. Implementation of this process has resulted in a cockpit that is designed with the user as a prime consideration Author A89-29067* National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD THE TRANSPORTABLE APPLICATIONS ENVIRONMENT - AN INTERACTIVE DESIGN-TO-PRODUCTION DEVELOPMENT SYSTEM DOROTHY C. PERKINS, DAVID R HOWELL, and MARTHA R SZCZUR (NASA, Goddard Space Flight Center, Greenbelt, MD) IN Digital image processing in remote sensing London and Philadelphia, PA, Taylor and Francis, 1988, p 39-64 refs Copyright An account is given of the design philosophy and architecture of the Transportable Applications Environment (TAE), an executive program binding a system of applications programs into a single, easily operable whole. TAE simplifies the job of a system developer by furnishing a stable framework for system-huilding; it also integrates system activities, and cooperates with the host operating system in order to perform such functions as task-scheduling and I/O. The initial TAE human/computer interface supported command and menu interfaces, data displays, parameter-prompting, error-reporting, and online help. Recent extensions support graphics workstations with a window-based, modeless user interface. A89-45294# A PILOT'S VIEW OF INTELLIGENT SYSTEMS DOUGLAS M. HOSMER (Lockheed Aeronautical Systems Co., Burbank, CA) Aerospace America (ISSN 0740-722X), vol 27, July 1989, p. 32, 33. Copyright The current trend toward single-seat combat aircraft and the accompanying evolution of avionics and complex subsystems have increased pilot workloads to a degree that is unacceptable in combat. An interactive/cooperative real-time expert system functioning as 'pilot's associate' is therefore proposed which can alternatively either assess a situation and advise the pilot as to possible courses of action or, in the event of the pilot's delegation of the requisite authority, take appropriate action. The greatest anticipated payoff from a pilot's associate system lies in the sorting, filtening, and fusing of information destined for the pilot's attention and decisionmaking. A89-49456# COCKPIT INFORMATION MANAGEMENT THROUGH AN INTELLIGENT PILOT/VEHICLE INTERFACE RALPH E. LAMBERT (McDonnell Aircraft Co., Saint Louis, MO) AIAA, AHS, and ASEE, Aircraft Design, Systems and Operations Conference, Seattle, WA, July 31-Aug. 2, 1989. 10 p. (AIAA PAPER 89-2098) Copyright The development of a cockpit information management system that can integrate data into useable information for the pilot is discussed, focusing on the pilot/vehicle interface (PVI). The ways in which a PVI would transmit information to the pilot of a fighter and attack aircraft are examined for various events, including encounter with enamy aircraft, alternate target decision, fuel problems, and recovery. N84-14795# Los Alamos Scientific Lab , NM. Computer User Services Group MODELING THE USER IN INTELLIGENT USER INTERFACES M. L. STODDARD and R. J. DOUGLASS 1983 9 p re Presented at the CHI Conf., Cambridge, Mass. 12 15 Dec. 1983 (Contract W-7405-ENG-36) (DE84-012664, LA-UR-83-1392, CONF-831202-2) Avail. NTIS HC A02/MF A01 A methodology for explicitly defining a model of a program's users and for evaluating the effectiveness of the user interface is presented The development of an explicit user model will reduce user costs by both reducing the cost of software development and increasing user productivity. The components of the methodology are described, and an example of using the methodology in the development of an expert consultant system is given. The methodology is useful in preliminary design and testing of such interactive software a. electronic mail, information retrieval systems, editors, and management information systems N84-15790# Hawaii Univ., Manoa. INFLUENCES ON GROUP PRODUCTIVITY. 2: FACTORS INHERENT IN THE PERSON. A BIBLIOGRAPHIC SYNOPSIS Interim Report S OSATO, P. E CAMF 3, N. GOODMAN (St Peters College), and D. LANDIS (Indiana Univ - Purdue Univ.) 15 Jul 1983 62 p refs (Contract N00014-83-K-0021) (AD-A131015; CARE-83-3) Avail. NTIS HC A04/MF A01 CSCL 05/10 The present summary examines the effects of heterogeneity on a group's productivity. Heterogeneity has been defined on many different dimensions without much consistency between workers. For the sake of clarity, we have grouped the studies by the type of variable used to define heterogeneity: personality variables or sociodemographic variables. In all the studies surveyed, these different variables have served as the independent dimension GRA N84-18113# Rutgers - The State Univ., New Brunswick, NJ. SERVICES FOR THE ANALYSIS AND EVALUATION OF INFORMATION Final Report H. J. HALL 22 Dec. 1982 127 p (Contract NSF-67016628) (PB84-104504) Avail: NTIS HC A07/MF A01 CSCL 05/2 Skilled services for the analysis and evaluation of information (IAE) go beyond searching and retrieval to provide information that is critically evaluated for use. This is a study of what IAE is and does, based on field interviews and extensive seminar discussions with information managers, analysts, and major users. The IAE is a form of team research that depends on one-to-one interactions between the information customer, the research user, and an experienced professional analyst. N84-20187# Navy Personnel Research and Development Center, San Diego, CA. GUIDE TO THE DEVELOPMENT OF A HUMAN FACTORS ENGINEERING DATA RETRIEVAL SYSTEM Interim Report, 1 Oct. 1981 - 30 Sep. 1982 D. MEISTER and R. E. BLANCHARD Nov. 1983 44 p (Contract F57-526) (AD-A136918; NPRDC-TR-84-4) Avail. NTIS HC A03/MF A01 CSCL 05/5 This report describes the functional specifications for the development of a human factors engineering (HFE) data retrieval system to be used by system acquisition managers, designers, and HFE specialists. The system is organized around the following requirements: system must be responsive to the needs of a variety of users, include data of the type presently available in MIL STD 1472C plus quantitative estimates of human performance, maintenance and logistics data, specifications and standards, and analytical and evaluational techniques, include data from operational Navy sources not presently found in any HFE data base, be formatted in three tracks, with Track 1 consisting of abstracts of individual studies, Track 2 containing data from the same sources but in a highly synthesized form, and Track 3 containing all other ancillary information such as HFE specifications GRA and standards. Air Force Inst of Tech., Wright-Patterson AFB, N84-22254# OH. School of Engineering. A NATURAL LANGUAGE INTERFACE FOR A PROLOG DATABASE M.S. Thesis R. P. WHITE 16 Dec. 1983 85 p (AD-A138071; AFIT/GCS/EE/83D-22) Avail. NTIS HC A05/MF A01 CSCL 09/2 A natural language (NL) interface to a relational data base was developed with careful consideration given to the human factors needed to aid a novice user in accessing data. The entire system is written in DEC-10 PROLOG, with three distinguishing contributions: A simple grammar was developed to parse phrases like: 'officers where rank is captain and status is single and age is less than 32'; the developed NL compiler accepts English phrases or commands as queries and translates them
into PROLOG, The human factors that contribute to the system are, a help file to aid user perception of the data, a simple grammar, an interactive view of all retrieved tuples, two forms of ellipsis, user defined aliases, and limited use of quantifiers. N84-22844# Massachusetts Inst. of Tech., Cambridge. INFORMATION THEORETIC MODELS OF MEMORY IN HUMAN DECISIONMAKING MODELS In its Proc. of the 6th MIT/ONR S. A HALL and A. H. LEVIS Workshop on C3 (Command, Control, and Commun.) Systems p Dec. 1983 Prepared in cooperation with RCA Astro-Electronics Div., Princeton, N.J. (Contract AF-AFOSR-0029-80) (AD-P002883) Avail. NTIS HC A14/MF A02 CSCL 12/1 Models of memory and information storage useful in the modeling and analysis of decisionmaking with bounded rationality are discussed. An information theoretic model of permanent memory is presented for describing the accessing of stored information by the algorithms within the human decisionmaker model. It is then applied to the study of the performance - workload characteristic of a decisionmaker performing a dual task. Author (GRA) N84-28452# Air Force Academy, CO. MANAGEMENT INFORMATION SYSTEMS: A NEED FOR **HUMAN FACTORS** I. A. BOYLESS In its Proc. of the 9th Symp. on Psychol. in the OD p 385-389 Apr. 1984 (AD-P003313) Avail: NTIS HC A99/MF E06 CSCL 05/1 The microcomputer revolution in management information systems now allows almost instant access to millions of bits of information to predict, trend, or even recall past activities. Additionally, the access to this information is now being accomplished by placing the computer on desktops everywhere. Often these computers are user friendly and little or no computerese is needed to operate them. These desktop computers have been human engineered from the software point of view but often the actual human engineering development and evaluation is lacking. This paper takes a general look at the lack of human engineering development and evaluation and suggests items that should be addressed in tiese two areas. Author (GRA) N84-29481# Naval Training Equipment Center, Orlando, FL ANNOTATED BIBLIOGRAPHY OF HUMAN FACTORS LABORATORY REPORTS (1945-1968): SUPPLEMENT 4, 1979-1983 Jan. 1984 36 p (AD-A142141; NAVTRAEQUIPC-IH-158) Avail: NTIS HC A03/MF A01 CSCL 05/5 A complete bibliographic reference and an abstract are given for each publication of the Human Factors Laboratory from 1979 through 1983 including in-house and contractor-developed documents Three indexes are provided: Index by Source, Author Index, and Subject Matter Index GRA N84-32275 Stanford Univ., CA. THE USER'S MENTAL MODEL OF AN INFORMATION RETRIEVAL SYSTEM: EFFECTS ON PERFORMANCE Ph.D. Thesis C. L. BORGMAN 1984 377 p Avail: Univ. Microfilms Order No. DA8408258 An empirical study was performed to train naive subjects in the use of a prototype Boolean logic-based information retrieval system on a database of bibliographic records drawn from the OCLC system. The research was based on the mental models theory from cognitive psychology which proposes that people can be trained to develop a mental model or a qualitative simulation of a system which will aid in generating methods for interacting with the system, debugging errors, and keeping track of one's place in the system. Conceptual training based on a system model will be superior to procedural training in the mechanics of the system. A laboratory experiment was performed with two training conditions (conceptual and procedural), with each condition split by gender. As predicted, the conceptual training had no effect on the ability to perform simple, procedural tasks, but subjects trained conceptually performed better on complex tasks which require extrapolation from the basic operations of the system. The few gender differences that were found were trivial. Dissert. Abstr. N85-19647# Computer Technology Associates, Inc., Englewood, CO. SECTOR SUITE MAN-MACHINE FUNCTIONAL CAPABILITIES AND PERFORMANCE REQUIREMENTS Final Report H. A. AMMERMAN, ARDREY, BERGEN, BRUCE, FLIGG, JONES, G. V. KLOSTER, LENOROVITZ, PHILLIPS, and REEVES 10 Aug. 1984 410 p (Contract DT-FA01-83-Y-10554) (AD-A148881; FAA-APO-84-18; FR-4) Avail NTIS HC A18/MF A03 CSCL 05/8 Sector Suite Man/Machine Functional Capabilities and Performance Requirements documents both the Sector Suite (SS) Man/Machine Interface (MMI) Functional Capabilities and the SS Workstation Functional Capabilities Requirement specifications are defined for SS MMI application processes, user interface language, display management, resource management, error detection/ recovery, data base update/retrieval and SS workstation hardware The controller tasks defined in CDRL A002-Operations Concept for the AAS MMI are further decomposed into task elements which address data inputs and outputs, and task criticality and frequency. These task element statements are then used to denve SS functional requirements. This analysis provides the basis for a conceptual model of interaction, derives the functional capabilities and performance requirements for essential SS hardware and software functions, drives MMI processing capacity and response time requirements, and defines the requirements for MMI data bases and data base management ${f N85-19649\#}$ Human Engineering Labs, Aberdeen Proving Ground, MD. GUIDE TO HUMAN FACTORS INFORMATION SOURCES Final Report T. J. WANG Nov. 1984 42 p Sponsored by Army (AD-A149102) Avail. NTIS HC A03/MF A01 CSCL 05/5 This guide shows how to search for literature relating to human factors. Manual and machine procedures are discussed in detail Attention is directed to the development and location of sources of human factors expository material and human factors quantitative data. N86-18985# Carnegie-Mellon Univ., Pittsburgh, PA. Dept. of Psychology. BEYOND ASSOCIATIONS: STRATEGIC COMPONENTS IN MEMORY RETRIEVAL Technical Report, Jun. 1983 - Jul. 1985 L. M. REDER 3 Oct. 1985 44 p (Contract N00014-84-K-0063; NSF bNS-03711; RR0-4206) (AD-A160783; TR-85-3-ONR) Avail: NTIS HC A03/MF A01 CSCL 05/10 There are two dominant approaches to understanding human memory, one in the tradition of Ebbinghaus, the other in the tradition of Bartlett. The former approach views learning as the formation of associations, while in the latter views memory as the process of reconstruction of fragments based on pnor knowledge. These positions are often considered antithetical: Ebbinghaus was concerned with laws of memory and thed to control for prior knowledge; Bartlett was concerned with how our world knowledge interacts with learning and memory. This paper argues that one can collect data that supports either position because people can adopt one of several memory strategies. Data are reviewed that illustrate that the same knowledge structure can produce dramatically different results, depending on the strategies that operate on that structure. N86-21143# California Univ., San Diego Jolla INTERACTIVE ACTIVATION MODELS OF PERCEPTION AND COMPREHENSION Status Report, 1 Dec. 1984 - 1 Oct. 1985 J. L. ELMAN and J. L. MCCLELLAND 1 Oct. 1985 15 p (Contract N00014-85 K-0076) (AD-A161362) Avail NTIS HC A03/MF A01 CSCL 05/10 The objective of this research is to construct a computationally sufficient, hiologically plausible, and behaviorally adequate account of human information processing skills in visual and auditory language processing. We have the following specific research goals for our contract. (1) To implement a model of reading printed text through a senes of fixations. The model is intended to account for the integration of visual information over successive fixations, and the interaction 6 visual and contextual information in reading. (2) To implement a new version of our model of speech perception (TRACE), using programmable connections to allow the model to tune itself, in the course of processing, to changes in global parameters such as rate. This new model (which we will call the Programmable TRACE) is intended to account for human sensitivity to global as well as local contextual influences on the speech signal while retaining all the virtures of the present version of TRACE. (3) To begin work on the development of simulation models designed to capture aspects of interactions between lexical, syntactic, and semantic constraints on the construction of syntactic and functional representations of sentences. N86-25123# Naval Postgraduate School, Monterey, CA. MAN-MACHINE SYSTEMS OF THE 1990 DECADE: COGNITIVE FACTORS AND HUMAN INTERFACE ISSUES P. L. LOSEMAN, Aug. 1085 50 2000 P. J. HOFFMAN Aug 1985 53 p refs (AD-A163865, NPS74-85-002) Avail. NTIS HC A04/MF A01 CSCL 05/8 This paper presents the pnmary psychological concepts which are fundamental to the design of man-machine interfaces for intelligent systems of the 1990's. These concepts embrace perception, learning motivation, and cognitive capacities of human operators, in systems which require a high degree of operator-machine interaction. The central role of feedback is emphasized through simple schematic examples, designed to provide an understanding of the reciprocity requirements in man-machine communication Cognitive theory and recent experimental data form the basis for discussion of visual image storage, short-term memory, long-term memory, transfer rates and buffening of information being processed by the human operator, under control of a central processor with a cycle time of roughly 70 milliseconds Systems of the 1990 era will provide increased capability for high-speed processing of data and will utilize increasing numbers of decision-aides, spreadsheets and Al tcols. Users of these systems will be components of networks, linked via efficient communication systems to other users and other subsystems. These developments will lead to fundamental changes in the work place N86-32983°# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA MEMORY AND SUBJECTIVE WORKLOAD ASSESSMENT L. STAVELAND
(San Jose State Univ., Calif.), S. HART, and Y. Y YEH (Illinois Univ., Urbana-Champaign.) In its 21st Annual Conference on Manual Control 13 p May 1986 Avail NTIS HC A22/MF A03 CSCL 05/8 Recent research suggested subjective introspection of workload is not based upon specific retrieval of information from long term memory, and only reflects the average workload that is imposed upon the human operator by a particular task. These findings are based upon global ratings of workload for the overall task, suggesting that subjective ratings are limited in ability to retneve specific details of a task from long term memory. To clarify the limits memory imposes on subjective workload assessment, the difficulty of task segments was varied and the workload of specified segments was retrospectively rated The retrospectively collected on the manipulations of three levels of segment difficulty. Subjects were assigned to one of two memory groups in the Before group, subjects knew before performing a block of trials which segment to rate. In the After group, subjects did not know which segment to rate until after performing the block of trials. The subjective ratings, RTs (reaction times) and MTs (movement times) were compared within group, and between group differences Performance measures and subjective evaluations of workload reflected the experimental manipulations. Subjects were sensitive to different difficulty levels, and recalled the average workload of task components. Cueing did not appear to help recall, and memory group differences possibly reflected vanations in the groups of subjects, or an additional memory task. Author N86-32985°# California Univ., Los Angeles Dept. of Safety Science and Human Factors. ## KNOWLEDGE-BASED LOAD LEVELING AND TASK ALLOCATION IN HUMAN-MACHINE SYSTEMS M. H. CHIGNELL and P. A. HANCOCK In NASA. Ames Research Center, 21st Annual Conference on Manual Control 11 p May Avail: NTIS HC A22/MF A03 CSCL 05/8 Conventional human-machine systems use task allocation policies which are based on the premise of a flexible human operator. This individual is most often required to compensate for and augment the capabilities of the machine. The development of artificial intelligence and improved technologies have allowed for a wider range of task allocation strategies. In response to these issues a Knowledge Based Adaptive Mechanism (KBAM) is proposed for assigning tasks to human and machine in real time, using a load leveling policy. This mechanism employs an online workload assessment and compensation system which is responsive to vanations in load through an intelligent interface. This interface consists of a loading strategy reasoner which has access to information about the current status of the human-machine system as well as a database of admissible human/machine loading strategies. Difficulties standing in the way of successful implementation of the load leveling strategy are examined. Author N87-13840# Naval Postgraduate School, Monterey, CA. USER INTERFACE DESIGN FOR TWO DIMENSIONAL POLYGONALLY ENCODED GEOLOGICAL SURVEY MAPS J. M. AMMANN, R. B. MCGHEE, and M. J. ZYDA Jul. 1986 (AD-A170612; NPS52-86-017) Avail: NTIS HC A05/MF A01 This study presents an overview of a cartographic processing pipeline for the generation and maintenance of polygonally encoded data bases from published U.S. Geological Survey maps. The focus of this research centers on the development of an interactive editing system. The editor, serving as the final step in the overall project, provides the user with the capability to correct and modify dated topographic characteristics. A vanety of processing and digitizer induced errors introduced into the data base from previous utility steps can also be corrected. Included is a discussion on the internal indexing scheme used for managing revisions and the techniques and algorithms for updating the data bases. N87-16657# Defense Technical Information Center, Alexandria, VA. Office of Information Systems and Technology. PROCEEDINGS OF THE 2ND CONFERENCE ON COMPUTER INTERFACES AND INTERMEDIARIES FOR INFORMATION RETRIEVAL Summary Report CAROL E. JACOBSON and SHIRLEY A. WITGES May 1986 379 p Proceedings held in Boston, Mass., 28-31 May 1986, sponsored in part by MIT (AD-A174000, DTIC/TR-86/5) Avail: NTIS HC A17/MF A02 CSCL 05/2 These proceedings consist of papers and product descriptions presented at the conference which was jointly sponsored by the Defense Technical Information Center and the Massachusetts Institute of Technology. The purpose of this conference was to bring together experts in the field of user interfaces and gateways for information retrieval systems. Twenty eight speakers presented papers in the following areas of interest: artificial intelligence in retrieval, gateways, interfaces, common command language, and natural language. N87-22410*# National Aeronautics and Space Administration, Washington, DC. NASA INFORMATION SCIENCES AND HUMAN FACTORS PROGRAM Annual Report, 1984 LEE B. HOLCOMB, DUNCAN E. MCIVER, JOHN D DIBATTISTA, RONALD L. LARSEN, MELVIN D. MONTEMERLO, KEN WALLGREN, MARTY SOKOLOSKI, and DICK WASICKO May 1985 190 p (NASA-TM-87569; NAS 1.15:87569) Avail. NTIS HC A09/MF A01 CSCL 05/8 This report contains FY 1984/85 descriptions and accomplishments in six sections. Computer Science and Automation, Controls and Guidance, Data Systems, Human Factors, Sensor Technology, and Communications. Author N87-23158*# Jet Propulsion Lab., California Inst. of Tech., Pasadena. ## THE EVALUATION AND EXTENSION OF TAE IN THE DEVELOPMENT OF A USER INTERFACE MANAGEMENT SYSTEM BRENDA BURKHART and ROSS SUGAR (Ceritury Computing, Inc., Laurel, Md.) /n NASA. Goddard Space Flight Center Sixth Annual Users' Conference p 31-37 Oct. 1986 Avail: NTIS HC A11/MF A02 CSCL 09/2 N87-24098*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. THE DEVELOPMENT OF A MOTOTYPE INTELLIGENT USER INTERFACE JUBSYSTEM FOR NASA'S SCIENTIFIC DATABASE SYSTEMS WILLIAM J. CAMPBELL, LARRY H. ROELOFS, and NICHOLAS M. SHORT, JR. (Science Applications Research, Lanham, Md.) Jun. 1987 57 p (NASA-TM-87821; REPT-87-B-0266; NAS 1 15:87821) Avail: NTIS HC A04/MF A01 CSCL 09/2 The National Space Science Data Center (NSSDC) has initiated an Intelligent Data Management (IDM) research effort which has as one of its components the development of an Intelligent User Interface (IUI). The intent of the latter is to develop a friendly and intelligent user interface service that is based on expert systems and natural language processing technologies. The purpose is to support the large number of potential scientific and engineering users presently having need of space and land related research and technical data but who have little or no expenence in query languages or understanding of the information content or architecture of the databases involved. This technical memorandum presents prototype Intelligent User Interface Subsystem (IUIS) using the Crustal Dynamics Project Database as a test bed for the implementation of the CRUDDES (Crustal Dynamics Expert System). The knowledge base has more than 200 rules and represents a single application view and the architectural view. Operational performance using CRUDDES has allowed nondatabase users to obtain useful information from the database previously accessible only to an expert database user or the database designer Author N87-29132*# National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD INTELLIGENT DATA MANAGEMENT WILLIAM J. CAMPBELL In NASA, Washington, Proceedings Computer Science and Data Systems Technical Symposium, Volume 1 18 p. Aug. 1985 Avail: NTIS HC A16/MF A02 CSCL 09/2 Intelligent data management is the concept of interfacing a user to a database management system with a value added service that will allow a full range of data management operations at a high level of abstraction using human written language. The development of such a system will be based on expert systems and related artificial intelligence technologies, and will allow the capturing of procedural and relational knowledge about data management operations and the support of a user with such knowledge in an on-line, interactive manner. Such a system will have the following capabilities: (1) the ability to construct a model of the users view of the database, based on the query syntax, (2) the ability to transform English queries and commands into database instructions and processes; (3) the ability to use heuristic knowledge to rapidly prune the data space in search processes, and (4) the ability to use an on-line explanation system to allow the user to understand what the system is doing and why it is doing it. Additional information is given in outline form. Author N88-18189# Naval Personnel Research and Development Center, San Diego, CA. METHODS OF ELICITING INFORMATION FROM EXPERTS DAVID MEISTER Oct. 1987 27 p (AD-A187468; NPRDC-TN-88-2) Avail: NTIS HC A03/MF A01 CSCL 05/8 The biggest bottleneck in the development of expert systems is the problem of eliciting from experts the mechanisms responsible for their expertise. This report examines what is known about experts and suggests a number of ways of eliciting information from them. The literature suggests that the mechanisms of expertise represent deep-seated ways of conceptualizing and perceiving stimuli, and that these mechanisms must be differentiated from relatively superficial proceduralized rules, which make up most of what expert information consists of today. The goal of reproducing the expert's mental processes in a computer system appears unrealistic at present. The only way of determining that one has, in fact, tapped expertise is to build the expert system and evaluate its effectiveness. If it matches or surpasses human proficiency, one has incorpora'ed human expertise into the system. N88-18298# North Carolina Univ., Chapel Hill. Dept. of Computer Science.
A HYPERTEXT WRITING ENVIRONMENT AND ITS COGNITIVE BASIS JOHN B. SMITH, STEPHEN F WEISS, and GORDON J. FERGUSON Oct. 1987 22 p (Contract MDA903-86-C-0345) (AD-A188179; TR-87-033) Avail. NTIS HC A03/MF A01 CSCL 05/8 Writing Environment (WE) is a hypertext writing environment that can be used to create both electronic and printed documents. It is intended for professionals who work within a computer network of professional workstations. Since writing is a complex mental activity that uses many different kinds of thinking, WE was designed in accord with an explicit cognitive model for writing. That model raises several important questions for both electronic and printed documents. The paper includes a discussion of the underlying cognitive model, a description of WE as it currently exists and as it will be extended in the near future, as well as a brief outline of experiments being conducted to evaluate both model and system It concludes by re-examining some of the issues raised by the cognitive model in light of WE, especially the role of constraints in hypertext systems. N88-20825# Carlow Associates, Inc., Fairfax, VA ADVANCED HUMAN FACTORS ENGINEERING TOOL TECHNOLOGIES Final Report, 18 Jul. 1986 - 2 Apr. 1987 STEPHEN A. FLEGER, KATHRYN E PERMENTER, and THOMAS B. MALONE 20 Mar. 1987 276 p (Contract DAAA 15-86-C-0064) (AD-A189390) Avail. NTIS HC A13/MF A02 CSCL 23/2 Presented are the results of a study to identify the human factors engineering (HFE) technologies or tools presently used, and projected for use, by HFE specialists Both traditional and advanced tools were candidates for inclusion in the report, although the emphasis of the study was on advanced computer applications. Human factors practitioners representing the government, the military, academe and private industry were surveyed to identify those tools most frequently used or viewed as most important for conducting human factors engineering related work. If advanced tool capabilities did not meet existing job requirements, the specialists identified the types of tools they would like to see developed to fill the existing technology gaps. The advanced tools were categorized using an eight point classification scheme, which included the phase(s) of the material acquisition process in which the tools' application would be most appropriate. All of the tools were ranked to facilitate tool selection, and entered into a database to accommodate future revisions. The survey resulted in the identification of 113 advanced human factors engineering tools. N88-26114# Oak Ridge National Lab., TN. COMPUTER-AIDED RESEARCH D. S. HARTLEY, III Mar. 1988 27 p (Contract DE-AC05-84OR-21400) (DE88-007771; ORNL/DSRD/TM-11) Avail: NTIS HC A03/MF A computer system can be an invaluable aid to the author of a professional article by helping him to gather, maintain and use reference notes made during the literature-search phase. The researcher/author can build his own set of cross references as he goes and then retrieve those he later determines to be most relevant to his topic. As the data-base continues to grow, the system's usefulness increases N88-26805# Carnegie-Mellon Univ., Pittsburgh, PA. Dept. of Psychology. THE ROLE OF WORKING MEMORY IN LANGUAGE COMPREHENSION PATRICIA A. CARPENTER and MARCEL A. JUST Feb. 1988 33 p (Contract N00014-85-K-0584; RR0-4206) (AD-A192721; ONR-88-1) Avail: NTIS HC A03/MF A01 CSCL 05/8 This chapter provides an account of the transient computational and storage demands that typically arise during comprehension, and of the information management policies that attempt to satisfy those demands. The chapter describes a number of recent studies that examine the trading relation between computation and storage in working memory during language comprehension. Comprehension processes tend to minimize storage requirements by minimizing the number of partial products that have to be stored. The minimization is accomplished by immediately digesting as much of the information from the text as possible (what we have called the immediacy of processing), rather than using a wait-and-see strategy. A second focus is on the differences among individuals in their ability to maintain information in working memory during comprehension Such individual differences in working memory capacity are closely related to large and stable individual differences in reading comprehension ability. **GRA** N88-26837# Air Command and Staff Coll., Maxwell AFB, AL COMPUTER-AIDED WRITING DAVID A. KING Apr. 1988 81 p (AD-A192516; ACSC-88-1465) Avail NTIS HC A05/MF A01 CSCL 05/6 The production of written communications is an important and time-consuming activity for most professional organizations Computer-aided writing offers great potential for increased productivity, quality, and convenience. In addition to word processors, Computer-Aided Writing (CAW) tools include outline processors and prompting programs, electronic dictionaries, style and grammar checkers, logic analyzers, on-line information systems for research, disk-based references, commenting and review software, desktop publishing and typesetting systems, and hypertext systems. The purpose of this research report is to survey the field of Computer-Aided Writing (CAW) tools for use on IBM-compatible Personal Computer (PC) systems. The information presented in this report is intended to acquaint computer resource managers and prospective CAW users with current PC-based CAW technology Based on an extensive review of recent PC literature and hands-on evaluation of selected CAW products, this report discusses various categories of CAW tools, utility of current products, prospects for future developments, and selection and planning criteria. The report also specifically addresses the application of CAW technology at the Air Command and Staff College (ACSC) which is the sponsor of this project. N88-28644# Massachusetts Inst. of Tech , Cambridge. WALTER USER'S MANUAL (VERSION 1.0) DAVID K. GIFFORD, ROBERT G. COTE, and DAVID A. SEGAL Sep. 1987 35 p (Contract N00014-83-K-0125) (AD-A192542, MIT/LCS/TR-399) Avail. NT/S HC A03/MF A01 CSCL 12/7 Walter is one of the expenmental computer systems that is part of the Boston Community Information System Project. Walter allows you to use a UNIX system (including DEC Vaxes, IBM RTs, and Sun Workstations) connected to the DARPA internet to access a 90-day database of the New York Times. Walter implements a simple, yet powerful, full-text query language that allows you to locate information of interest. This user's manual is designed to tell you everything you need to know to use the Walter system. We have prepared this manual for new and expenenced UNIX users alike. Most importantly, we hope the manual will answer all your questions about using the program. GRA N88-30333*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. A SHARED-WORLD CONCEPTUAL MODEL FOR INTEGRATING SPACE STATION LIFE SCIENCES TELESCIENCE OPERATIONS VICKI JOHNSON and JOHN BOSLEY (Bionetics Corp., Moffett Field, Calif.) In NASA, Goddard Space Flight Center, The 1988 Goddard Conference on Space Applications of Artificial Intelligence p 33-44 Aug. 1988 Avail: NTIS HC A19/MF A03 CSCL 09/2 Mental models of the Space Station and its ancillary facilities will be employed by users of the Space Station as they draw upon past expenences, perform tasks, and collectively plan for future activities. The operational environment of the Space Station will incorporate telescience, a new set of operational modes. To investigate properties of the operational environment, distributed users, and the mental models they employ to manipulate resources while conducting telescience, an integrating shared-world conceptual model of Space Station telescience is proposed. The model comprises distributed users and resources (active elements), agents who mediate interactions among these elements on the basis of intelligent processing of shared information; and telescience protocols which structure the interactions of agents as they engage in cooperative, responsive interactions on behalf of users and resources distributed in space and time. Examples from the life sciences are used to instantiate and refine the model's principles. Implications for transaction management and autonomy are discussed. Experiments employing the model are described which the authors intend to conduct using the Space Station Life Sciences Telescience Testbed currently under development at Ames Research Center. Author N89-14963*# University of Southwestern Louisiana, Lafayette Center for Advanced Computer Studies. THE DESIGN OF PC/MISI, A PC-BASED COMMON USER INTERFACE TO REMOTE INFORMATION STORAGE AND RETRIEVAL SYSTEMS M.S. ThesisFinal Report, 1 Jul. 1985 - 31 Dec. 1987 WAYNE D. DOMINICK, ed and PHILIP P HALL 24 Apr 1985 97 p Prepared in cooperation with Southern Univ , Baton Rouge, LA (Contract NASW-3846; NGT-19-010-900) The amount of information contained in the data bases of large-scale information storage and retrieval systems is very large and growing at a rapid rate. The methods available for assessing this information have not been successful in making the information easily available to the people who have the greatest need for it This thesis describes the design of a personal computer based system which will provide a means for these individuals to retrieve this data through one standardized interface. The thesis idantifies each of the major problems associated with providing access to casual users of IS and R systems and describes the manner in which these problems are to be solved by the utilization of the local processing power of a PC. Additional capabilities, not available with standard access methods, are also provided to improve the user's ability to make use of this information. The design of PC/MISI is intended to facilitate its use as a research vehicle. Evaluation mechanisms and possible areas of future research are
described. The PC/MISI development effort is part of a larger research effort directed at improving access to remote IS and R systems. This research effort, supported in part by NASA, is also reviewed Author N89-14964*# University of Southwestern Louisiana, Lafayette. Center for Advanced Computer Studies. THE DESIGN OF PC/MISI, A PC-BASED COMMON USER INTERFACE TO REMOTE INFORMATION STORAGE AND RETRIEVAL SYSTEMS. PRESENTATION VISUALS M.S. Thesis Final Report, 1 Jul. 1985 - 31 Dec. 1987 WAYNE D. DOMINICK, ed, and PHILIP P. HALL 24 Apr. 1985 WAYNE D. DOMINICK, ed. and PHILIP P. HALL 24 Apr. 1985 31 p Prepared in cooperation with Southern Univ., Baton Rouge, I A (Contract NASW-3846; NGT-19-010-900) This Working Proer Senes entry represents a collection of presentation visuals associated with the companion report entitled, The Design of PC/MISI, a PC-Based Common User Interface to Remote Information Storage and Retneval Systems, USL/DBMS NASA/RECON Working Paper Series report number DBMS.NASA/RECON-15 The paper discusses the following, problem definition, the PC solution, the goals of system design, the design description, future consider ations, the research environment, conclusions Author N89-19890°# Essex Corp., Alexandria, VA SARSCEST (HUMAN FACTORS) H MCILVAINE PARSONS /n NASA Lyndon B Johnson Space Center, 2nd Annual Workshop on Space Operations Automation and Robotics (SOAR 1988) p 541-552 Nov 1988 Avail: NTIS HC A22/MF A04 CSCL 05/8 People nateract with the processes and products of contemporary technology. Individuals are affected by these in various ways and individuals shape them. Such interactions come under the label 'human factors'. To expand the understanding of those to whom the term is relatively unfamiliar, its domain includes both an applied science and applications of knowledge. It means both research and development, with implications of research both for basic science and for development. It encompasses not only design and testing but also training and personnel requirements. even though some unwisely try to split these apart both by name and institutionally. The territory includes more than performance at work, though concentration on that aspect, epitomized in the derivation of the term ergonomics, has overshadowed human factors interest in interactions between technology and the home. health, safety, consumers, children and later life, the handicapped, sports and recreation education, and travel Two aspects of technology considered most significant for work performance, systems and automation, and several approaches to these, are discussed Author N89-20062°# Illinois State Univ. Normal Dept of Applied Computer Science COMPUTER TECHNOLOGIES AND INSTITUTIONAL MEMORY Final Report CHRISTOPHER BELL and ROY LACHMAN (Houston Univ., TX.) In NASA, Lyndon B Johnson Space Center, National Aeronautics and Space Administration (NASA)/American Society for Engineering Education (ASEE) Summer Faculty Fellowship Program 1988, Volume 1 22 p Feb. 1989 Avail: NTIS HC A09/MF A02 CSCL 09/2 NASA programs for manned space flight are in their 27th year. Scientists and engineers who worked continux usly on the development of aerospace technology during that period are approaching retirement. The resulting loss to the organization will be considerable. Although this problem is general to the NASA community, the problem was explored in terms of the institutional memory and technical expertise of a single individual in the Man-Systems division. The main domain of the expert was spacecraft lighting, which became the subject area for analysis in these studies. The report starts with an analysis of the cumulative expertise and institutional memory of technical employees of organizations such as NASA. A set of solutions to this problem are examined and found inadequate. Two solutions were investigated at length; hypertext and expert systems, Illustrative examples were provided of hypertext and expert system representation of spacecraft lighting. These computer technologies can be used to ameliorate the problem of the loss of invaluable personnel. Author N89-20695"# Georgia Inst. of Tech., Atlanta. Center for Human-Machine Systems Research. INTENT INFERENCING WITH A MODEL-BASED OPERATOR'S **ASSOCIATE** PATRICIA M. JONES, CHRISTINE M. MITCHELL, and KENNETH S. RUBIN In its Human-Computer Interaction in Distributed Supervisory Control Tasks 19 p Jan. 1989 (REPT-88-2) Avail: NTIS HC A08/MF A01 CSCL 09/2 A police of the Operator Function Model Expert System (OFMspert) research project is described. OFMspert is an architecture for an intelligent operator's associate or assistant that can aid the human operator of a complex, dynamic system. Intelligent aiding requires both understanding and control. The understanding (i.e., intent inferencing) ability of the operator's associate is discussed. Understanding or intent inferencing requires a model of the human operator; the usefulness of an intelligent aid depends directly on the fidelity and completeness of its underlying model. The model chosen for this research is the operator function model (OFM). The OFM represents operator functions, subfunctions, tasks, and actions as a heterarchichierarchic network of finite state automata, where the arcs in the network are system triggering events. The OFM provides the structure for intent inferencing in that operator functions and subfunctions correspond to likely operator goals and plans. A blackboard system similar to that of Human Associative Processor (HASP) is proposed as the implementation of intent inferencing function. This system postulates operator intentions based on current system state and attempts to interpret observed operator actions in light of these hypothesized intentions. Author Georgia Inst. of Tech, Atlanta N89-20696"# Center for Human-Machine Systems Research. OFMTUTOR: AN OPERATOR FUNCTION MODEL INTELLIGENT TUTORING SYSTEM PATRICIA M. JONES In its Human-Computer Interaction in Distributed Supervisory Control Tasks 45 p Jan. 1989 Avail: NTIS HC A08/MF A01 CSCL 09/2 The design, implementation, and evaluation of an Operator Function Model intelligent tutoring system (OFMTutor) is presented OFMTutor is intended to provide intelligent tutoning in the context of complex dynamic systems for which an operator function model (OFM) can be constructed The human operator's role in such complex, dynamic, and highly automated systems is that of a supervisory controller whose pnmary responsibilities are routine monitoring and fine-tuning of system parameters and occasional compensation for system abnormalities. The automated systems must support the human operator. One potentially useful form of support is the use of intelligent tutoning systems to teach the operator about the system and how to function within that system Previous research on intelligent tutoring systems (ITS) is considered. The proposed design for OFMTutor is presented, and an expenmental evaluation is described. N89-20697*# Georgia Inst. of Tech., Atlanta. Center for Human-Machine Systems Fosearch. A SURVEY OF INTELLIGENT TUTORING SYSTEMS: IMPLICATIONS FOR COMPLEX DYNAMIC SYSTEMS ROSE W. CHU In its Human-Computer Interaction in Distributed Supervisory Control Tasks 19 p Jan. 1989 Avail: NTIS HC A08/MF A01 CSCL 09/2 An overview of the research in the field of intelligent tutonal systems (ITS) is provided. The vanous approaches in the design ano implementation of ITS are examined and discussed in the context of problem solving in an environment of a complex dynamic system (CDS). Issues pertaining to a CDS and the nature of human problem solving especially in light of a CDS are considered. An overview of the architecture of an ITS is provided as the basis for the in-depth examination of various systems. Finally, the implications for the design and evaluation of an ITS are discussed. Author N89-20704# Oak Ridge National Lab., TN. INCREASING USER-FRIENDLINESS IN AI SYSTEMS ANURAG AGARWAL and M. L. EMRICH Oct. 1988 31 p Presented at the National Governor's Association Meeting: Finding the Future Conference, Washington, DC, 12 Dec. 1988 (Contract DE-AC05-84OR-21400) (DE89-005093; CONF-881249-3) Avail: NTIS HC A03/MF A01 Recent trends have shown a nse in the number of non-technical computer users. This has resulted in increased emphasis on User Systems Interfaces (USI). New technology which has been developed includes: laser/optical mice, touch screens, voice synthesizers, and voice analyzers. This paper details hardware and software that have been the focus of recent research. The implementation of SOFTMAN, a software manager aid is also discussed. As part of its USI, SOFTMAN has each of the above interfaces. Future technologies and research paths will also be discussed. N89-23198# Los Alamos National Lab., NM. Theoretical Biology and Biophysics Theoretical Div. SIMULATION AND ANALYSIS OF PHYSICAL MAPPING KARL SIROTKIN and JOHN JOSEPH LOEHR Presented at the Interface Between Computational Science and Nucleic Acid Sequencing, Santa Fe, NM, 12-16 Dec. 1988 (Contract W-7405-ENG-36) (DE89-009399; LA-UR-89-817, CONF-881276-1) Avail NTIS HC A03/MF A01 The current tall: involves objects smaller than those that are macro-restriction mapped but larger than the bases that are sequenced. Specifically, we describe simulations of the alignment of recombinant lambdoid and cosmid clones by fingerprinting methods. The purpose of the simulation is to compare methods. as realistically as desired, while prepanng for the analysis of actual physical mapping data. Furthermore, we will eventually begin to submit data to the Human Genome Information Resource (HGIR) to exercise its database. A simulation has advantages over a formal mathematical analysis. Not only can a simulation be as realistic as desired (for example by using actual sequences from GenBank(trademark)) but if desired properly, when finished much of the code could be used on actual data. Furthermore, a simulation can be
designed to utilize any degree of parametenzation, while analyses usually must make simplifying assumptions to minimize the number of parameters. For example, the way this simulation is designed one could, by simply adding a short module, mimic rearrangements that might occur dunng cloning in order to discover the effect that they would have on the contig generating algorithms and to learn how to recognize and deal with such rearrangements. This talk describes the structure and announces the availability of the code for the simulation modules. We tested the method for aligning clones based upon oligonucleotide hybridizing sites companny its efficacy on actual human DNA sequences from GenBank to its efficacy on random, completely uncorrelated sequence. Surpnsingly, its performance was about the same on both sequences. DOE N89-26470*# FMC Corp., Santa Clara, CA. AN ARCHITECTURE FOR HEURISTIC CONTROL OF REAL-TIME PROCESSES P. RAULEFS and P. W. THORNDYKE In Jet Propulsion Lab.. California Inst. of Tech., Proceedings of the Workshop on Space Telerobotics, Volume 1 p 149-154 1 Jul. 1987 Avail: NTIS HC A16/MF A03 CSCL 09/2 Abstract Process management combines complementary approaches of heunstic reasoning and analytical process control Management of a continuous process requires monitoring the environment and the controlled system, assessing the ongoing situation, developing and revising planned actions, and controlling the execution of the actions. For knowledge-intensive domains, process management entails the potentially time-stressed cooperation among a vanety of expert systems. By redesigning a blackboard control architecture in an object-onented framework, researchers obtain an approach to process management that considerably extends blackboard control mechanisms and overcomes limitations of blackboard systems. N89-26580°# Maryland Univ., College Park Dept. of Computer Science. ## SHARED RESOURCE CONTROL BETWEEN HUMAN AND COMPUTER JAMES HENDLER and REID WILSON In NASA. Goddard Space Flight Center, The 1989 Goddard Conference on Space Applications of Artificial Intelligence p 13-19 Apr. 1989 Sponsored by part by ONR, Washington, DC Avail: NTIS HC A17/MF A03 CSCL 09/2 The advantages of an AI system of actively monitoring human control of a shared resource (such as a telerobotic manipulator) are presented. A system is described in which a simple AI planning program gains efficiency by monitoring human actions and recognizing when the actions cause a change in the system's assumed state of the world. This enables the planner to recognize when an interaction occurs between human actions and system goals, and allows maintenance of an up-to-date knowledge of the state of the world and thus informs the operator when human action would undo a goal achieved by the system, when an action would render a system goal unachievable, and efficiently replans the ostablishment of goals after human intervention. N89-26779# Naval Ocean Systems Center, San Diego, CA Decision Support and Artificial Intelligence Systems Branch AN ASYNCHRONOUS INTERFACE BETWEEN A NATURAL LANGUAGE QUERY INTERPRETER AND A DATABASE MANAGEMENT SYSTEM Final Report, Feb. - Apr. 1988 L. E. GADBOIS Feb. 1989 22 p (AD-A206918: NOSC/TD-1482) Avail. NTIS HC A03/MF A01 (AD-A206918; NOSC/TD-1482) Avail. NTIS HC A03/MF A01 CSCL 12/5 This report documents computer software which interfaces a Data Base Management System (DBMS) to a program which generates database requests. The software described controls the passing of Structured Query Language (SQL) commands into ORACLE and the capture of its output for return to the program which made the request. The software was designed for a DBMS running on a UNIX computer to be accessed by a program on the same or a remote computer This remote can be running any hardware or operating system which has File Transfer Protocol (FTP) connection with the UNIX machine N84-71658# Navy Personnel Research and Development Center. San Diego, CA A SYSTÉMATIC APPROACH TO HUMAN FACTORS MEASUREMENT D. MEISTER Oct 1978 198 p (AD-A132423; AD-F630038) N86-70447# Navy Personnel Research and Development Center, San Diego, CA. DESIGN CONSIDERATIONS FOR HUMAN-COMPUTER DIALOGUES Technical Note L. R. WILSON Apr. 1977 22 p (AD-A159265; AD-E301788; NPRDC-TN-77-10) ### **DECISION SUPPORT** Helping the decision maker has been a long-time goal of computer experts. But decision making in real time scarcely allows consulting computers, networked databases, models. IRM can at least analyze specific situations, and plan quick-reaction decision making strategies. These approaches may be helpful to you. #### A84-21644 ## MODELING AND ANALYSIS OF TEAMS OF INTERACTING DECISIONMAKERS WITH BOUNDED RATIONALITY K. I., BOETTCHER and A. H. LEVIS (MIT, Cambridge, MA) Automatica (ISSN 0005-1098), vol. 19, Nov. 1983, p. 703-709, refs (Contract AF-AFOSR-80-0229) Copynght A methodo syy for analyzing and evaluating alternative organizational structures is presented. An information theoretic framework is used in which each team member is described by a two-stage model consisting of situation assessment and response selection stages as well as interconnections with the rest of the organization. The information processing and decisionmaking load of each team member and the measure of organizational performance are depicted in the performance-workload space as implicit functions of the decision strategies of each individual member. The approach to evaluating organizational structures using the methodology for analysis of an organization consisting of two decisionmakers with bounded rationality. #### A84-33463 ### ARIADNE - A KNOWLEDGE-BASED INTERACTIVE SYSTEM FOR PLANNING AND DECISION SUPPORT A P. SAGE and C. C. WHITE, III (Virginia, University, Charlottesville, VA) IEEE Transactions on Systems, Man, and Cybernetics (ISSN 0018-9472), vol SMC-14, Jan.-Feb. 1984 p. 35-47. refs (Contract N00014-80-C-0542) The development of an interactive planning and decision support process for multiple critena alternative selection situations is discussed. Probabilities, utility scores for the lowest level attributes, and attribute trade-off weights, i.e., the parameters, can be imprecisely described by set inclusion. Within a specified structural model of the decision situation, the process allows the decisionmaker to iteratively select the mix of parameter value precision and alternative ranking specificity. By selecting this mix, the decisionmaker is able to direct the alternative selection process in an interactive manner, using alternative selection strategies based on behaviorally meaningful dominance search strategies Emphasis is placed on the motivation of the research and the behavioral relevance of the support process. References in the bibliography provide further analytical and behavioral discussions related to this process. #### A85-31792 ### DEVELOPMENTS IN DECISION SUPPORT SYSTEMS R. H. BONCZEK, C. W. HOSAPPLE, and A. B. WHINSTON (Purdue University, West Lafayette, IN) IN Advances in computers Volume 23. Orlando. FL, Academic Press, Inc., 1984, p. 141-175. refs (Contract NSF IST-81-08519; NSF ECS-81-16135) Copyright A 'Decision Support System' (DSS) is a computenzed system which utilizes knowledge about a particular application area to help decision makers working in that area solve ill-structured problems. Ill-structured problems exist in applications related to financial planning, medical diagnosis, operations management, and market planning. The concept and the activities of decision making ### **DECISION SUPPORT** are discussed. The information-processing system which makes a decision may be human (individual or group), machine, or a system having both human and machine participation. The latter type of decision-making system is of primary interest in the DSS field. The machine-based portion of the decision-making system constitutes typically a decision support for the human portion. A DSS must possess at least one of the seven decision-making abilities and must exercise that ability in some stage of a decision process. Attention is given to the tools for building a DSS, the essential components of a DSS, trends in the DSS field, and future research directions. #### A88-35463 ### THE EFFECTS OF DIFFERENT DATA BASE FORMATS ON INFORMATION RETRIEVAL DEBORAH BOEHM-DAVIS, ROBERT HOLT, MATTHEW KOLL, GLORIA YASTROP, and ROBERT PETERS (George Mason University, Fairfax, VA) IN Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volume 2. Santa Monica, CA, Human Factors Society, 1987, p. 983-986 (Contract N00014-85-K-0243) Copyright This research examined the effects of three different datu-base formats on the information retneval performance of users. Spatial, tabular, and verbal forms of two data-base domains (airline and thesaurus) were constructed along with questions that required users to search through the data base to determine the correct response. Three types of questions were designed, spatial, tabular, and verbal. The data indicate that users are faster and muse accurate in responding to the questions when the format of the information in the data base matches the type of information needed to answer the question. While the importance of matching data base format to query type may seem to be obvious, it would appear that the designers of most current data base systems have not taken this into account. ### A88-46509 # THE INVESTIGATIVE TECHNIQUES USED BY THE CHALLENGER COMMISSION TO ADDRESS INFORMATION SYSTEM FAILURES AS THEY RELATED TO THE SPACE SHUTTLE ACCIDENT RANDY R. KEHRLI (Presidential Commission on the Space Shuttle Challenger, Washington, DC) IN: Information systems: Failure analysis; Proceedings of the NATO Advanced Research Workshop, Bad Windsheim, Federal Republic of Germany, Aug 18-22, 1986 Berlin and New York, Springer-Verlag, 1987, p. 67-72. Copyright A general description of the investigative techniques and methodology
used by the Challenger Commission is given. Two aspects of the information system failures found to contribute to the accident by the Commission were listed and placed into the EATPUT model: (1) the decision to launch and (2) the failure to track the history of Shuttle flight problems. The techniques used by the Commission to investigate the vanous EATPUT event states of NASA's information system are identified. ### A89-27177 ### A MULTI-SPECTRAL ANALYSIS SYSTEM USING LARGE DATABASES EDWARD W. BRUGEL, GITTA DOMIK, and STEPHEN A VOELS (Colorado, University, Boulder) IN. Astronomy from large databases Scientific objectives and methodological approaches, Proceedings of the Conference, Garching, Federal Republic of Germany, Oct. 12-14, 1987 Garching, Federal Republic of Germany, European Southern Observatory, 1988, p 3-8 Copynght The designing, testing, and implementing of a multispectral data analysis system that incorporates several large astronomical data sets is discussed. The system provides interactive scientific analysis and intercomparison of multimission/multispectral data from satellite and groundbased observationes. Author N84-33290# Air Force Inst of Tech., Wright Patterson AFB, OH. School of Systems and Logistics. AN EVALUATION OF TWO FIELIABILITY AND MAINTAINABILITY INFORMATION SYSTEMS M.S. Thesis L. K. BOCK Jan. 1984 72 p (AD-A143438; AFIT-LSSR-66-83) Avail. NTIS HC A04/MF A01 CSCL 09/2 Air Force managers require adequate and timely information in order to make effective decisions regarding reliability and maintainability (R&M) issues. Since 1930, at least two Air Force organizations have contracted for additional computer data base systems to improve their R&M data requirements. These data base systems provide real-time maintenance and operational data on certain weapons systems. This study analyzed the output characteristics of these new data base systems to determine if they did provide improved information and companson with the standard Air Force maintenance and operational data reports it was shown that the two new data base systems did provide more timely R&M data which resulted in information that allowed for effective and efficient managenal decision making. However, all the timely information available for managenal decisions will be hindered until data input errors are reduced. Author (GRA) N86-15175*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, TX. IMPROVING MANAGEMENT DECISION PROCESSES THROUGH CENTRALIZED COMMUNICATION LINKAGES D. F. SIMANTON and J. R. GARMAN In its R and D Productivity. New Challenges for the US Space Program p 202-211 1985 Avail. NTIS HC A25/MF A04 CSCL 05/1 Information flow is a critical element to intelligent and timely decision-making. At NASA's Johnson Space Center the flow of information is being automated through the use of a centralized backbone network. The theoretical basis of this network, its implications to the horizontal and vertical flow of information, and the technical challenges involved in its implementation are the focus of this paper. The importance of the use of common tools among programs and some future concerns related to file transfer, graphics transfer, and merging of voice and data are also discussed. N86-22134# Navai Postgraduate School, Monterey, CA A DECISION SUPPORT SYSTEM FOR COST-EFFECTIVENESS ANALYSIS FOR CONTROL AND SECURITY OF COMPUTER SYSTEMS M.S. Thesis E. A. PREVENAS Sep. 1985 152 p (AD-A161388) Avail: NTIS HC A08/MF A01 CSCL 09/2 The increasing number of computer failures and cnmes has forced managers to tighten the control procedures of their EDP systems. However, the cost of an exhaustive control strategy is often very expensive, and its effectiveness is not guaranteed. This thesis designs and implements a Decision Support System that helps determine optimal control procedures for EDP systems (CEA-DSS). The model base of the proposed DSS consists of various techniques for estimating computer exposures. The latter can be interactively analyzed via a Dialogue interface that supports tabular and graphic outputs. CEA-DSS also provides extensive database management capabilities to keep track of the diverse control problems. It is implemented in PASCAL for the IBM-PC. GRA N86-25992# Engineering Research Associates, Inc., Vienna, VA. SCHEMA-BASED THEORY OF INFORMATION PRESENTATION FOR DISTRIBUTED DECISION MAKING Interim Report D F NOBLE and J A. TRUELOVE Aug 1985 120 p refs (Contract Nu0014-84-C-0484) (AD-A163150; R-028-85) Avail: NTIS HC A06/MF A01 CSCL (AD-A163150; R-028-85) Avail: NTIS HC A06/MF A01 CSCL 05/10 The Schema-Based Theory of Information Presentation for Distributed Decision Making describes a schema structure appropriate for understanding connections between the way that information is presented and its impact on distributed decision making. The theory suggests a process for determining how information should be presented so that consensus and coordination will be improved and decision conflicts will be reduced. The theory proposes that expenenced decision makers select alternatives by mental processes that match the features of the current situation to features of reference situations for which possible alternatives are known to be appropriate. These reference situations may specify particular threat activities and dispositions, own Battle Group objectives, prescribed contingency plan action, and decision behavior of other decision makers to the group. Information presented according to the principles derived from the theory will encourage each decision maker to more fully consider the impact of each action on the objectives of other decision makers. Applying the principles requires that the general schema used by decision makers be determined prior to the time when partic ar situation-specific information is presented. Given this prior determination, the principles sugg est what emphasis needs to be given to specific features and feature relationships in the presentation of the current situation. Engineering Sciences Data Unit, London N86-28798# (England). THE COSTS OF NOT HAVING REFINED INFORMATION In AGARD The Value of Information as an A. J. BARRETT Integral Part of Aerospace and Defence R and D Programmes 9 Jan. 1986 Copyright Avail: NTIS HC A05/MF A01 The adequacy of the information resources, which are called upon for support at decision points in the research-designproduction-marketing process, can in part be measured by their scope, the presence or absence of information within that scope and, increasingly, by the extent to which they offer refinement in terms of the timeliness and quality of the information which can be retneved. Timeliness in the present context relates not so much to the response time of the information system as to the extent to which that system is tuned to the volatility of the information which it contains. Likewise, the quality of information is not to be judged only by its relevance and authenticity but also by the convenience of its form of presentation in the view of the decision maker who has need of it. The main focal points of the paper are the costs, disruption and other losses which arise from a lack of knowledge of previous work, the use of out-of-date technical information and, in particular, the extent to which the use of insufficiently refined numerical data leads to the under-, or over-, design of hardw re. These are illustrated by a number of quantified examples. The transition from an industrially based to an information or service based society highlights the growing needs of the R&D decision maker and others for systems which will provide high quality numerical and factual data. However, substantiation of these needs may never be available in terms of evidence of direct future benefits as distinct from evidence of histoni losses. More dynamic means of demonstrating the impact of information quality upon the interests of the decision maker mus' be devised and guidelines for two such projects are **Author** suggested. Air Force Inst. of Tech, Wright-Patterson AFB. N86-29722# OH. A STRUCTURAL OPTIMIZATION METHOD FOR INFORMATION RESOURCE MANAGEMENT Ph.D. Thesis R. E. PESCHKE Dec. 1985 234 p (AD-A166420; AFIT/CI/NR-86-12D) Avail. NTIS HC A11/MF The mainstays of management activity and managers have traditionally been the organizational resources of manpower, money, material and machines. The inclusion of these support resources early in the acquisition process has had a significant impact on the support of major systems. However, traditional management of these resources alone, is no longer adequate to insure the successful accomplishment of organizational goals and objectives. Organizational planning must include information and information systems in the early stages of the development process if system activities are to continue to insure mission support. The application of a multiattribute design methodology is a practical way to describe alternative versions of a proposed information system. This research makes a contribution to the information Resource Management concept by developing a structured optimization methodology that will allow the designer-planner to efficiently guide the information system resign process toward consistently meeting the IRM requirements of the organization. Additionally, this research devel ops a formal criterion function modeling procedure that evaluates alternative candidate systems through explicit analysis of both qualitative and quantitative critena. N87-19913# Massachusetts Inst. of Tech., Cambridge, Dept. of Mechanical Engineering. OPTIMAL COMBINATION OF INFORMATION FROM MULTIPLE SOURCES, PART 3 Final Report, Mar. 1983 - Jul. 1986 MAX B. MENDEL and THOMAS P. SPERIDAN 31 Jul. 1986 69 p (Contract N00014-83-K-0193) (AD-A174726) Avail: NTIS HC A04/MF A01 CSCL 05/8 A computer decision aiding system for debiasing and combining information from multiple sources (e.g., human experts, sensors)
is proposed. The algorithm is based on six assumptions that apply when the sources are relately knowledgeable with respect to the operator on the variable of interest, and the operator is willing to base his evaluation of their performance on a previously selected (finite) sequence of so called calibration variables. It is also assumed that the operator is interested in maximizing gains, that is, he wishes to act in an optimal or Bayesian manner. An expenment with two human sources of information was conducted to evaluate the performance of the aiding system under a vanety of loss functions. On a family of bilinear loss functions, the output of the aid was found to perform better than a naive scheme like simply believing the information the two sources gave. The combination rule was also found to perform better than the output to any individual source. Author (GRA) N87-20128# Massachusetts Inst. of Tech., Cambridge. Man-Machine Systems Lab. SATISFICING DECISION-MAKING IN SUPERVISORY CONTROL, PART 2 Final Report, Mar. 1983 - Jul. 1986 LEONID CHARNY and THOMAS B SHERIDAN 31 Jul. 1986 59 p (Contract N00014-83-K-0193) (AD-A174631) Avail. NTIS HC A04/MF A01 CSCL 05/1 This paper describes a flexible graphics system GraMAD for aiding a human decision-maker in making a selection out of a discrete set of alternatives while trading off several critena. Three major components of this selection process, called satisficing, are identified and three modes of information presentation to the decision-maker are studied. Necessary elements of multipleobjective computer aiding systems are discussed Results of experiments with human subjects working with the GraMAD system are discussed. N88-20820# Decision Science Consortium, Inc., Falls Church, A PERSONALIZED AND PRESCRIPTIVE DEC'SION AID FOR CHOICE FROM A DATABASE OF OPTIONS And Technical Report, Jul. 1983 - Sep. 1986 MARVIN S. COHEN, KATHRYN B LASKEY, and MARTIN A TOLCOTT 23 Nov. 1987 71 p (Contract N00014-83-C-0485, PROJ. F66-701) (AD-A188726, DSCI-87-18) Avail NTIS HC A04/MF A01 CSCL 05/8 In many decision making contexts there is a need for aids which cater flexibly to individual users in their preferred ways of organizing information and solving problems, but which guard against potential errors or biases inherent in common approaches to decision making DSC has developed principles of personalized and prescriptive decision aiding which respond to this need, and which are based on experimental findings and theoretical models in cognitive psychology. In Phase 1 of this project, those principles were applied to the development of an aid for attack submanne approach and attack. In Phase 2, the principles have been generalized and extended to the development of a generic personalized and prescriptive evaluation system. The system incorporates five basic cognitive interface modules to customize the user's interaction with the aid to provide prescriptive guidance. as well as a set of interactive dialogues or guides which blend all five functions in support of specific user-selected decision-making stratogies. The aid has been tested and demonstrated in the context of a pr connel application. N#9-11408# California Univ., Berkeley. Computer Science Div. PRECISION-TIME TRADEOFFS: A PARADIGM FOR PROCESSING STATISTICAL QUERIES ON DATABASES JAIDEEP SRIVASTAVA and DORON ROTEM (California Univ., Berkeley, Lawrence Berkeley Lab.) May 1988 22 p Presented at the 4th International Working Conference on Statistical and Scientific Database Management, Rome, Italy, 21 Jun. 1988 (Contract DE-AC03-76SF-00098) (DE88-012024; LBL-24767; CONF-8806166-1) Avail: NTIS HC A03/MF A01 Conventional query processing techniques are aimed at quenes which access small amounts of data, and require each data item for the answer. In case the database is used for statistical analysis as well as operational purposes, for some types of queries a large part of the database may be required to compute the answer. This may lead to a data access bottleneck, caused by the excessive number of disk assesses needed to get the data into primary memory. An example is computation of statistical parameters, such as count, average, median, and standard deviation, which are useful for statistical analysis of the database. Yet another example that faces this bottleneck is the ventication of the truth of a set of predicates (goals), based on the current database state, for the purposes of intelligent decision making. A solution to this problem is to maintain a set of precomputed information about the database in a view or a snapshot. Statistical quenes can be processed using the view rather than the real database. A crucial issue is that the precision of the precomputed information in the view detenorates with time, because of the dynamic nature of the underlying database. Thus the answer provided is approximate, which is acceptable under many circumstances, especially when the error is bounded. ### N89-13918# Pacific Northwest Lab., Richland, WA. EXPERIENCES WITH A DATA ANALYSIS MANAGEMENT **PROTOTYPE** PAULA J. COWLEY. DANIEL B. CARR, and WESLEY L In Colorado State Univ., Computer Science and Statistics, Proceedings of the 18th Symposium on the Interface p 147-150 26 Aug. 1987 Previously announced as N87-11626 Avail: NTiS HC A20/MF A03 CSCL 05/2 An evaluation of a prototype data analysis management system is presented. This system was designed to aid the analyst in keeping track of the course of a data analysis. Evaluated features include capabilities to graphically depict the course of the analysis, to return to previous milestones in the analysis, the ability to use segments of the log that describe the course of the analysis, and the ability to associate both written and spoken documentation with milestones of the analysis. Author N89-13919# Chicago Univ., IL. TOOLS FOR DATA ANALYSIS MANAGEMENT RONALD A. THISTED In Colorado State Univ., Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface p 152-159 26 Aug. 1987 (Contract NSF DMS-84-12233) Avail. NTIS HC A20/MF A03 CSCL 12/6 Interactive statistical computer programs represent one class of tools which have made it easier for statisticians to carry out the computations associated with data analysis. Additional tools, both software and hardware, which can be combined with interactive statistical packages to make it easier for the statistician to implement a personal strategy for analyzing data are discussed An integrated collection of tools for data analysis is called a computing environment. The DAMSL computing environment which is built around off-the-shelf hardware and software costing less than \$4,000 is described. This unvironment is designed to alleviate many of the managenal burdens which anse in analyzing data. Author N89-13995°# National Aeronautics and Space Administration. Langley Research Center, Hampton, VA. THE ENVIRONMENT FOR APPLICATION SOFTWARE INTEGRATION AND EXECUTION (EASIE), VERSION 1.0. VOLUME 2: PROGRAM INTEGRATION GUIDE KENNIE H. JONES, DONALD P. RANDALL, SCOTT S. STALLCUP (Computer Sciences Corp., Hampton, Va.), and LAWRENCE F. ROWELL Dec. 1988 121 p (NASA-TM-100574, NAS 1.15:100574) /www.ntis hc A06/MF A01 CSCL 09/2 The Environment for Application Software Integration and Execution, EASIE, provides a methodology and a set of software utility programs to ease the task of coordinating engineering design and analysis codes. EASIE was designed to meet the nor ids of conceptual design engineers that face the task of integrating many stand-alone engineering analysis programs. Using EASIE, programs are integrated through a relatic hai data base management system. In volume 2, the use of a SYSTEM LIBRARY PROCESSOR is used to construct a DATA DICTIONARY describing all relations defined in the data base, and a TEMPLATE LIBRARY. A TEMPLATE is a description of all subsets of relations (including conditional selection criteria and sorting specifications) to be accessed as input or output for a given application. Together, these form the SYSTEM LIBRARY which is used to automatically produce the data base schema, FORTRAN subroutines to retneve/store data from/to the data base, and instructions to a generic REVIEWER program providing review/modification of data for a given template. Automation of these functions eliminates much of the tedious, error prone work required by the usual approach to Jata base integration. N89-14473°# Lockheed Missiles and Space Co., Palo Alto, CA. APPLICATION DEVELOPER'S TUTORIAL FOR THE CSM TESTBED ARCHITECTURE PHILLIP UNDERWOOD and CARLOS A. FELIPPA (Colorado Univ. Boulder.) Oct. 1988 94 p (Contract NAS1-18444) (NASA-CR-181732; NAS 1.26:181732; LMSC/D878511) Avail: This tutorial serves as an illustration of the use of the programmer interface on the CSM Testbed Architecture (NICE). It presents a complete, but simple, introduction to using both the GAL-DBM (Global Access Library-Database Manager) and CLIP (Command Language Interface Program) to write a NICE processor. Far arity with the CSM Testbed architecture is required. Author N89-14954"# University of Southwestern Louisiana, Lafayetta. Center for Advanced Computer Studies. CONCEPTS AND IMPLEMENTATIONS OF NATURAL LANGUAGE QUERY SYSTEMS Final Report, 1 Jul. 1985 - 31 Dec. 1987 WAYNE D. DOMINICK, ed. and I-HSIUNG LIU 1 Jun. 1984 48 p Prepared in cooperation with Southern Univ., Baton Rouge, (Contract NASW-3846, NGT-19-010-900) (NASA-CR-184514, NAS 1.26.184514, DBMS.NASA/RECON-6) Avail: NTIS HC A03/MF A01 CSCL 05/2 The currently developed user language interfaces of information systems are generally intended for senous users. These interfaces commonly ignore potentially the largest user group, i.e., casual users. This project discusses the concepts and implementations of a natural query language system which satisfy the nature and information needs of casual users by allowing them to communicate with the system in the form of their native (natural) language. In
addition, a framework for the development of such an interface is also introduced for the MADAM (Multics Approach to Data Access and Management) system at the University of Southwestern Louisiana Sandia National Labs. Albuquerque, NM N89-15330# Interconnections Div DEVELOPING A CONNECTOR SELECTION DEMS USING NIAM (NIJSSEN'S INFORMATION ANALYSIS METHODOLOGY) NICOLE E. SEVIER Sep. 1988 20 p (Contract DE-AC04-76DP-00789) (DE89-001658, SAND-88-0272) Avail. NTIS HC A03/MF A01 At Sandia there exist over 1200 qualified electrical connectors that an engineer can chose from for a given application. Currently, engineers select a connector from a small group of familiar connectors. This technique may not select the connector which is best suited for the application. To assist engineers in selecting the most suitable connector from those available, a user friendly, menu driven database was required. Nijssen's Information Analysis Methodology (NIAM), a conceptual information modeling technique, was used to characterize the connector data requirements. NIAM gives the designer techniques for gathering, modeling, and analyzing information. The major benefit of the NIAM was the ability to gain acceptance and approval of the conceptual model from management and users. The conceptual model may then be implemented in any specified database management system. This paper will discuss the development of the connector selection database at Sandia using NIAM. DOF N89-15774 Maryland Univ , College Park. ON QUERY PROCESSING IN DISTRIBUTED DATABASE SYSTEMS Ph.D. Thesis HYUNCHUL KANG 1987 113 p Avail Univ. Microfilms Order No. DA8808565 Processing a query in distributed data base systems requires data transmission among the different sites of the computer network. The optimization of data transmission cost is the major concern in distributed query processing. To optimize the amount of data transmission, the semijoin was used as an effective operator for reducing relations before they are transmitted for the final joins. A new approach is proposed for distributed query optimization which is based on combining semijoins and joins First, simulation results are reported which indicate that such a semijoin-join integrated approach would be more effective than a solely semijoin-based approach. Then, a semijoin-join integrated query optimization technique and an algorithm SMJ+J for generating a semijoin-join program, a sequence of semijoins and/or joins is presented. An optimal semijoin-join program is derived for a single join query, and the single join query optimization is used as the basis for generating an efficient semijoin join program for a general join query. The performance of the semijoin-join program is evaluated Some extensions to the proposed optimization technique Dissert, Abstr are also considered Boeing Aerospace Co., Kennedy Space Center, N89-19891*# ELECTRONIC DATA GENERATION AND DISPLAY SYSTEM JULES WETEKAMM In NASA, Lyndon B Johnson Space Center. 2nd Annual Workshop on Space Operations Automation and Robotics (SOAR 1988) p 553-557 Nov 1988 Avail NTIS HC A22/MF A04 CSCL 05/2 The Electronic Data Generation and Display System (EDGADS) is a field tested paperless technical manual system. The authoring provides subject matter experts the option of developing procedureware from digital or hardcopy inputs of technical information from text, graphics, pictures, and recorded media (vidco, The display system provides multi-window audio, etc) presentations of graphics, pictures, animations, and action sequences with text and audio overlays on high resolution color CRT and monochrome portable displays The database management system allows direct access via hierarchical menus, keyword name. ID number, voice command or touch of a screen pictoral of the item (ICON). It contains operations and maintenance technical information as three levels of intelligence for a total Author system. Dept of Computer N89-20717*# Illinois Univ., Urbana. Science MONOTONICALLY IMPROVING APPROXIMATE ANSWERS TO RELATIONAL ALGEBRA QUERIES KENNETH P. SMITH and J. W. S. LIU 4 Apr. 1989 20 p (Contract NAG1-613, N00014-87-K-0827) (NASA-CR-184874; NAS 1.26:184874) Avail: NTIS HC A03/MF CSCL 12/1 We present here a query processing method that produces approximate answers to quenes posed in standard relational algebra. This method is monotone in the sense that the accuracy of the approximate result improves with the amount of time spent producing the result. This strategy enables us to trade the time to produce the result for the accuracy of the result. An approximate relational model that characterizes appromimate relations and a partial order for comparing them is developed. Relational operators which operate on and return approximate relations are defined. National Aeronautics and Space Administration. N89-21538*# Langley Research Center, Hampton, VA. THE ENVIRONMENT FOR APPLICATION SOFTWARE INTEGRATION AND EXECUTION (EASIE) VERSION 1.9 **VOLUME 1: EXECUTIVE OVERVIEW** LAWRENCE F. ROWELL and JOHN S. DAVIS (Computer Sciences Corp., Hampton, VA) Mar. 1989 41 p (NASA-TM-100573, NAS 1.15:100573) Avail NTIS HC A03/MF A01 CSCL 09/2 The Environment for Application Software Integration and Execution (EASIE) provides a methodology and a set of software utility programs to ease the task of coordinating engineering design and analysis codes. EASIE was designed to meet the needs of conceptual design engineers that face the task of integrating many stand-alone engineering analysis programs. Using EASIE, programs are integrated through a relational database management system. Volume 1, Executive Overview, gives an overview of the functions provided by EASIE and describes their use. Three operational design systems based upon the EASIE software are briefly described. N89-21705 Purdue Univ., West Lafavette, IN INFORMATION ACQUISITION FOR MODEL CONSTRUCTION: AN INTEGRATIVE, DECISION-THEORETIC PERSPECTIVE Ph.D. Thesis RAMAKRISHNAN PAKATH 1988 140 p Avail Univ. Microfilms Order No. DA8900713 Most mathematical models of decision making assume that either complete and accurate input parameter information is freely and readily available or that one must resort to probabilistic modeling when dealing with uncertain information. Very often, the decision r aker has the time and resources needed for acquiring information Further, practicing decision makers favor easily understood and implemented satisfying (satisfying + sacrificing) solution methods for the decision models constructed, as opposed to complicated optimization techniques. This is a key requirement for decision support system design. The use of meta models that quide the decision model specification process are proposed and appropriate decision strategies are suggested. Such meta models assume the decider can choose from several information completeness levels with the consequential effects on both information costs and decision quality. Examples of the construction and solution of such meta models in the context of static and Dissert. Abstr. dynamic decision scenarios are presented. N89-22327# Ohio State Univ , Columbus AERONAUTICAL DECISION MAKING: COCKPIT RESOURCE MANAGEMENT Final Report RICHARD S JENSEN Jan 1989 179 p Prepared for Systems Control Technology, Inc., Arlington, VA (Contract DTFA01-80-C-10080) (AD-A205115; DOT/FAA/PM-86/46) Avail. NTIS HC A09/MF A01 CSCL 05/8 Aviation accident data indicate that the majority of aircraft mishaps are due to judgment error. This training manual is part of a project to develop materials and techniques to help improve pilot decision making Training programs using prototype versions of these materials have demonstrated substantial reductions in pilot error rates. The results of such tests were statistically significant and ranged from approximately 10 to 50 percent lewer mistakes This manual is designed to explain the risks associated with flying activities involving multi-crew aircraft, the underlying behavioral causes of typical accidents, and the effects of stress on pilot decision making. The objective of this material is to enhance interpersonal communication and to facilitate effective leadership and coordination between crewmembers. It provides a sophisticated approach to developing concerted action based on optimal decision making. Several Cockpit Resources Management (CRM) principles are presented in the manual, included are delegation of responsibilities, prioritization, vigilance and monitoring, joint discussion and planning, and receptive leadership techniques This manual is one of a senes on Aeronautical Decision Making (ADM) prepared for the following pilot audiences: Student and Private, Instructor, Instrument, Helicopter, and Multi-crew N89-22532# Air Force Inst of Tech., Wright-Patterson AFB. OH. School of Systems and Logistics. STRUCTURED REQUIREMENTS DETERMINATION FOR INFORMATION RESOURCES MANAGEMENT M.S. Thesis TAMARA C. MACKENTHUN Dec. 1988 102 p (AD-A204764; AFIT/GIR/' 88D-8) Avail. NTIS HC A06/MF A0: CSCI 12/7 The purpose of this thesis was to provide the Information Resources Management System designer with a framework on which to structure the decisions which must be made in order to translate rapidly changing information needs into plans for information Resources Management Systems which implement rapidly changing technology The HyperCard programming environment and the Design/IDEF diagramming tool were used to develop a design support system which guides the information Resources Management (IRM) system designer through the requirements determination stage of Dr. Benjamin Ostrofsky's Design, Planning and Development Methodology. This system consists of the Design, Planning and Development (D, P and D) Stack, a Help stack, and a User's Manual. The system guides the IRM system designer through the requirements determination process, assists in the collection of data, and organizes that data into a form which can be subjected to objective analysis and
optimization. The system currently supports only the requirements determination phase of a complete information Resources Management System design methodology. It is intended to serve as input to future development of a complete system to assist the Information Resources Management System designer with all phases of the design process N89-70498 Office of Science and Technology, Washington, DC RESEARCH AND DEVELOPMENT STRATEGY FOR HIGH PERFORMANCE COMPUTING 20 Nov. 1987 33 p (PB89-120778) Avail NTIS ### APPLIC TIONS TO SPECIAL AREAS We all work in specialized subject and mission areas is an application in an activity that looks pertinent actually applicable? Brainstorming techniques indicate that approaches far afield might have a chance. Here are some applications ## A85-14170 DATA DISSEMINATION AND ONLINE NUMERIC DATABASE SYSTEMS H MINDLIN (Battelle Columbus Laboratories, Columbus, OH) SAMPE Quarterly (ISSN 0036-0821), vol. 16, Oct. 1984, p. 34-38, refs. Copynght The development of handbooks, databanks, and databases is described through the steps required ... the collection, review, and analysis procedures. Examples of current handbooks and databooks are presented. The end use of a database is a key factor in determining what data will be saved, how it will be analyzed, and how it will be presented in the final product. Even if databases are developed from databanks, it is useful if the source data and online analysis programs are accessible to the end user. Databases are increasing in use and will eventually replace the off-the-shelf handbook. Author ### A85-26824 ### A SYSTEMS APPROACH TO ATE DOCUMENTATION V RILEY, D. BAUM, and R. VESTEWIG (Honeywell Systems and Research Center, Minneapolis, MN) IN AUTOTESTCON '83, Proceedings of the Conference, Fort Worth, TX, November 1-3, 1983, New York, Institute of Electrical and Electronics Engineers, Inc., 1983, p. 336-341. Copyright The time savings provided by a Voice Interactive Maintenance Aiding Device (VIMAD) for automated equipment testing applications are considered. The VIMAD is an information storage and presentation device which tailors the form of the presentation to both the type of information required and the task to be performed. At the core of the system helmet mounted, or handheld CRT display attached remotely to a microcomputer. The helmet holds a micropt one for voice input to the computer. When technical documentation of a system under test is needed, a voice command signals the microcomputer to display the drawing on the CRT. The system can store up to 15,000 color images on a single optical disk, with random access to any frame in under half a second in the future, the development of smaller high resolution versions of the VIMAD may make it possible to present detailed written information. A functional block diagram of the VIMAD system is provided LH ### A85-41058# PILOTS WARY OF TACTICAL INFORMATION SYSTEMS R. DEMEIS Aerospace Amenca (ISSN 0740-722X), vol. 23, July 1985, p. 70-73. Copyright The Joint Tactical Information Distribution System (JTIDS) employs frequency hopping techniques to furnish real time, secure, antijam digital data transfer and voice communications to remote terifinals, automatically distinguishing between finend and foe and collecting navigation data relative to a master platform, such as an AWACS aircraft. In addition to the prospective air engagement advantages anticipated for JTIDS by the U.S. Air Force, the cost and complexity that have become associated with the system to date and the operational difficulties cited by pilots acquainted with test units of the JTIDS system are discussed. ### A85-44992 INTEGRATED TERRAIN ACCESS/RETRIEVAL SYSTEM G. O. BURNHAM (Texas Instruments, Inc., Lewisville) IN. NAECON 1984, Proceedings of the National Aerospace and Electronics Conference, Dayton, OH, May 21-25, 1984. Volume 1. New York, IEEE, 1984, p. 97-105 Copyright The ITARS program objective is to develop and demonstrate a flightworthy digital terrain access and retneval system, implemented with a flexible VHSIC-based modular architecture. The ITARS will interface to and support a vanety of avionics subsystems and functions including TF/TA, navigation, threat avoidance, and displays. As such, the ITARS will be ideally situated to take advantage of and bnng together major current-technology thrusts: digital map technology, VHSIC technology, and Air Force Pave Pillar/ASID programs. To successfully merge these three technologies into the ITARS, the program must systematically address several issues such as (1) how digital terrain data are used to support pilot needs including TF/TA, navigation, threat avoidance, and displays, (2) what is the digital map technology required to support these functions; (3) what flightworthy system implementation best supports these requirements. This paper presents the approach, schedule, and results from preliminary studies conducted to support Digital Map technology required for ITARS. Specific topics to be discusse: include data base requirements, alternate digital terrain data sources, and mission **Author** needs. A86-20669*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. THE PILOT CLIMATE DATA SYSTEM M. G. REPH, L. A. TREINISH, and P. H. SMITH (NASA, Goddard Space Flight Center, Greenbelt, MD) IN Spatial information technologies for remote sensing today and tomorrow, Proceedings of the Ninth Pecora Symposium, Sioux Falls, SD, October 2-4, 1984. Silver Spnng, MD, Institute of Electrical and Electronics Engineers, Inc., 1984, p. 132-139. refs The Filot Climate Data System (PCDS) is an interactive scientific information management system for locating, obtaining, manipulating, and displaying climate-research data. The PCDS was developed to manage a large collection of data of interest to the National Aeronautics and Space Administration's (NASA) research community and currently provides such support for approximately twenty data sets. In order to provide the PCDS capabilities, NASA's Goddard Space Flight Center (NASA/GSFC) has integrated the capabilities of several general-purpose software packages with specialized software for reading and reformatting the supported data sets. These capabilities were integrated in a manner which allows the PCDS to be easily expanded, either to provide support for additional data sets or to provide additional functional capabilities. This also allows the PCDS to take advantage of new technology as it becomes available, since parts of the system can be replaced with more powerful components without Author significantly affecting the user interface. ## A87-13162 COMPUTERIZED NUMERIC DATABASES FOR MATERIALS PROPERTIES J. G. KAUFMAN IN: International SAMPE Symposium and Exhibition, 31st, Los Angeles, CA, April 7-10, 1986, Proceedings Covina, CA, Society for the Advancement of Material and Process Engineering, 1986, p. 1488-1498. refs Copyright The National Materials Property Data Network has been established in order to furnish engineers and scientists with on-line access to sources of material property data with which selection and design decisions can be made. In order to present a comprehensive view of the opportunities and limitations that must influence judgements on the reliability and quality attributable to those sources, information is presently provided on a number of the sources in tabular form. Attention is given to (1) average, minimum and individual test results, (2) the degree to which individual sets of data are available and retnevable, (3) the available amount of documentation on the test methods by which the given data were generated, and (4) the extent to which data have been evaluated by materials/testing experts with respect to their consistency and reliability. It is noted that while most data sources cover metals, only a few cover polymers, and no public systems have been found which cover ceramics or composites O.C. #### A87-13182 ## EXPERIENCE, METHODS AND PROSPECTS IN COMMERCIAL ONLINE MATERIALS DATA DISTRIBUTION H. D. CHAFE IN: International SAMPE Symposium and Exhibition, 31st, Los Angeles, CA, April 7-10, 1986, Proceedings Covina, CA, Society for the Advancement of Material and Process Engineering, 1986, p. 1798-1806. Copyright The 'Metals Datafile' expenmental data bank of numerical property values based on the metals literature was developed with online network availability in mind, and encompasses one segment limited to metallic compositions and a second that includes a total of 21 of such material property values as tensile strength, yield point, shear, impact and rupture stiengths, hardness, modulus of elasticity, fatigue life, and fracture toughness Physical properties such as density, specific heat and thermal and electrical characteristics are also included. In the full test year of 1984, an average of 29 organizations accessed the Datafile each month, more than two-thirds of this usage is noted to have originated outside the U.S., with at least 10 different countries being represented per month ### A87-13537# GPS/JTIDS COMPATIBILITY R. C. CUMMING, R. L. HEINZE, and R. R. MOSER, JR (SRI International, Menlo Park, CA) IN ION, National Technical Meeting, Long Beach, CA, January 21-23, 1986, Proceedings Washington, DC, Institute of Navigation, 1986, p. 35-40. A technical evaluation shows that a GPS manpack receiver can function without degradation when Position Location and Reporting System, and Joint Tactical Information Distribution System (JTIDS), transmitters are operating within close proximity under the experimental conditions. In the laboratory tests, the GPS receiver was shown to acquire synchronization with four satellites while +30 dBm of JTIDS power was coupled into its antenna port in less than one minute, and a similar test demonstrated good performance with the output filter removed Dunng on-the-air tests which used a GRID Compass computer to display the system parameters,
the GPS unit acquired the four satellites in less than two minutes under interference conditions and with the transmitters running A87-48577° # National Aeronautics and Space Administration, Washington, DC. NASA ŠPACE INFORMATION SYSTEMS OVERVIEW DANA L. HALL (NASA, Washington, DC) AIAA and NASA, International Symposium or Space Information Systems in the Space Station Era, Washing on, DC, June 22, 23, 1987 7 p refs (AIAA PAPER 87-2189) Copyright A major objective of NASA space missions is the gathering of information that when analyzed, compared, and interpreted furthers man's knowledge of his planet and surrounding universe. A space information system is the combination of data gathering, data processing, and data transport capabilities that interact to provide the underlying services that enable that advancement in understanding Past space projects have been characterized by rather disjoint data systems that often did not satisfy user requirements. NASA has learned from those experiences, however, and now is conceptualizing a new generation of sophisticated. integrated space information systems suitable to the wide range of near future space endeavors. This paper examines the characteristics of recent data systems and, based upon that characterization, outlines the scope and attributes of future systems. A description if offered of the information system for the Space Station Program as one real example of such advanced capabilities. A87-48600°# National Aeronautics and Space Administration, Washington, DC. TECHNICAL AND MANAGEMENT INFORMATION SYSTEM (TMIS) TIMOTHY R. RAU (NASA, Washington, DC) AIAA and NASA, International Symposium on Space Information Systems in the Space Station Era, Washington, DC, June 22, 23, 1987. 10 p. (AIAA PAPER 87-2217) Copyright The TMIS goals developed to support the Space Station Program (SSP) mission requirements are outlined. The TMIS will provide common capabilities to all SSP centers and facilitate the flow of technical and management information throughout the program as well as SSP decision-making processes. A summary is presented of the vanous TMIS phases. K.K. ## A87-49213 SATISFYING THE INFORMATION REQUIREMENTS OF AN AIRCRAFT T&E CENTER DANNY WEDDLE (U.S. Navy, Naval Air Test Center, Patuxent River, MD) IN: Society of Flight Test Engineers, Annual Symposium, 17th, Washington, DC, Aug. 10-14, 1986, Proceedings. Lancaster, CA, Society of Flight Test Engineers, 1986, p. 6.2-1 to 6.2-6. refs Copyright Consideration is given to the way in which the Naval Air Test Center attempts to satisfy information requirements connected with the development of a technical baseline for the system being tested and the use of key decision information for managing and operating the center. On the technical side, laboratories and data processing systems have been established to produce test information in a simulated or real environment. On the management side, a Computer Assisted Management System project and prototype information systems have been established to satisfy the needs of management at all levels. In addition, an Information Resources Management Office has been established whose task is to develop corporate information policy. ## A87-53207* Woods Hole Oceanographic Inst., MA. A SYSTEMS-APPROACH TO THE DESIGN OF THE EOS DATA AND INFORMATION SYSTEM ROBERT R. P. CHASE (Woods Hole Oceanographic Institution, MA) IN: IGARSS '87 - International Geoscience and Remote Sensing Symposium, Ann Arbor, MI, May 18-21, 1987, Digest Volume 2. New York, Institute of Electrical and Electronics Engineers, Inc., 1987, p. 887-891. (Contract NAGW-946) Copyright The task of designing a data and information system responsive to the needs of Eos users is stratified by level and approached with contemporary systems design practices. Appropriate systems design principles are applied at the conceptual design level in this paper. A functional, architectural design is described in terms of elemental composition, top-level functions, and external and internal interfaces. The functional validity of this design has been consistent with existing plans for the 1990s, the Space Station era. Technologic and management impediments to the development of the requisite data and information system for Eos are examined and a consistent methodology for developing this system is discussed. **A87-53230*** National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. ## THE LAND ANALYSIS SYSTEM (LAS) - A GENERAL PURPOSE SYSTEM FOR MULTISPECTRAL IMAGE PROCESSING STEPHEN W. WHARTON and YUN-CHI LU (NASA, Goddard Space Flight Center, Greenbelt, MD) IN: IGARSS '87 - International Geoscience and Remote Sensing Symposium, Ann Arbor, All, May 18-21, 1987, Digest. Volume 2. New York, Institute of Electrical and Electronics Engineers, Inc., 1987, p. 1081-1086. refs Copyright The present, general-purpose Land Analysis System (LAS) for image processing furnishes a comprehensive set of functions for the manipulation of MSS data; the initial version has more than 240 functions and utilities ranging from pixel manipulation to complex classification. A LAS user's guide describes each such function in terms of purpose, input parameters, illustrative examples, algorithms, error messages, and user codes. The LAS source code is so distributed as to simplify system maintenance; the Transportable Application Executive is employed as the user interface, thereby accommodating both expert and novice users by means of menus and tutored prompting. A88-15851*# National Aeronautics and Space Administration, Washington, DC. ## SP/CE STATION INFORMATION SYSTEM - CONCEPTS AND INTERNATIONAL ISSUES R. B. WILLIAMS, DAVID PRUETT, and DANA L. HALL (NASA, Space Station Program Office, Washington, DC) IAF, International Astronautical Congress, 38th, Brighton, England, Oct. 10-17, 1987. 10 p. refs (IAF PAPER 87-76) Copyright The Space Station Information System (SSIS) is outlined in terms of item functions and probable physical facilities. The SSIS inclure ight element systems as well as existing and planned institutional systems such as the NASA Communications System, the Tracking and Data Relay Satellite System, and the data and communications networks of the international partners. The SSIS strives to provide both a 'user friendly' environment and a software environment which will allow for software transportability and interoperability across the SSIS. International considerations are discussed as well as project management, software commonality, data communications standards, data security, documentation commonality, transaction management, data flow cross support, and key technologies. A88-15906*# National Aeronautics and Space Administration, Washington, DC. ## A PROPOSED APPLICATIONS INFORMATION SYSTEM - CONCEPT, IMPLEMENTATION, AND GROWTH DUDLEY G. MCCONNELL (NASA, Office of Space Science and Applications, Washington, DC), CARROLL A. HOOD, and M. KRISTINE BUTERA (Science Applications International Corp., Washington, DC) IAF, International Astronautical Congress, 38th, Brighton, England, Oct. 10-17, 1987. 10 p. refs (IAF PAPER 87-156) Copyright This paper describes a newly developed concept within NASA for an Applications Information System (AIS). The AIS would provide the opportunity to the public and private sectors of shared participation in a remote sensing research program directed to a particular set of land-use or environmental problems. Towards this end, the AIS would offer the technological framework and information system resources to overcome many of the deficiencies that end-users have faced over the years such as limited access to data, delay in data delivery, and a limited access to data reduction algorithms and models to convert data to geophysical measurements. In addition, the AIS will take advantage of NASA developments in networking among information systems and use of state of the at technology, such as CD Roms and optical disks for the purpose of increasing the scientific benefits of applied environmental research. The rationale for the establishment of an AIS, a methodology for a step-wise, modular implementation, and the relationship of the AIS to other NASA information systems are discussed. A88-38690° Jet Propulsion Lab., California Inst. of Tech., Pasadena. ### SATELLITE DATA MANAGEMENT FOR EFFECTIVE DATA ACCESS PATRICK D. HOGAN and THOMAS L. KOTLAREK (California Institute of Technology, Jet Propulsion Laboratory, Pasadena) IN: International Conference on Data Engineering, 3rd, Los Angeles, CA, Feb. 3-5, 1987, Proceedings. Washington, DC, IEEE Computer Society Press, 1987, p. 494-500. ERIC Full Text Provided by ERIC The management of data generated from satellite missions has not always led to effective access of that data by the scientific community. NASA has tried to alleviate this problem for ocean scientists, by initiating a program, the NASA Ocean Data System (NODS). The menu-based user interface that NODS employs allows a user to make request and receive answers within a short time of accessing the system. A catalog system, which holds information about oceanographic data sets may be queried to determine the suitability of a particular data set. Once a candidate data set is found, the user is directed to the person or place which actually holds the data. NODS also has an archive system that holds data from ocean-observing satellites. The archive may be queried to obtain a manageable data subset that can be delivered in a useful form. #### A89-10945# ## THE POTENTIALS AND CHALLENGES AFFORDED BY SPOT-1 DATA THOMAS M. LILLESAND (Wisconsi.), University, Madison) IN: International Symposium on Remote Sensing of Environment, 21st, Ann Arbor, MI, Oct. 26-30, 1987, Proceedings. Volume 1. Ann Arbor, MI, Environmental Research Institute of Michigan, 1987, p. 307-316. Research supported by the University of Wisconsin and William and Flora Hewlett Foundation. refs A program to assess the utility of SPOT-1
data for natural resource applications is examined. Images of Madison, Green Bay, and Spooner, Wisconsin were analyzed to assess the use of SPOT data for generalized land-cover mapping, preparing large-scale image maps, forest classification, and water-quality analysis. Preliminary results of the analysis are presented. Two data-processing procedures are discussed: the digital merger of SPOT 10-m panchromatic and 2 multispectral data using intensity-hue-saturation color-space ransformations, and the development of a semiautomated training-sample selector designed to reduce image-analysis times in multispectral-image classification efforts. It is found that SPOT-1 data are useful across a broad range of natural-resource applications. ## A89-10968# APPLICATIONS OF MULTISPECTRAL VIDEO FOR NATURAL RESOURCE ASSESSMENT J. H. EVERITT, D. E. ESCOBAR, and P. R. NIXON (USDA, Agnicultural Research Service, Weslaco, TX) IN: International Symposium on Remote Sensing of Environment, 21st, Ann Arbor, MI, Oct. 26-30, 1987, Proceedings. Volume 1. Ann Arbor, MI, Environmental Research Institute of Michigan, 1987, p. 597-618. The development and the application of video imaging systems for natural resource assessment by the USDA, Weslaco, Texas are discussed. Special attention is given to three video systems, a multispectral black-and-white four-band system with visible/NIR sensitivity, a multispectral false-color system that acquires selectable three-band confromment imagery generated by an encoder and its black-and-white narrowband image components, and a black-and-white monoband system with mid-IR sensitivity. It is shown that the near-real-time imagery provided by these systems can be used to detect differences among many agricultural and rangeland resource variables such as plant species, cotton-root rot infestations, soil variations, phytomass levels, burned areas, and ant mounds. ## A89-11809 EXPERIMENTS WITH TEMPORAL REASONING APPLIED TO ANALYSIS OF TELEMETRY DATA W. A. PERKINS and A. AUSTIN (Lockheed Artificial Intelligence Center, Palo Alto, CA) IN: Space Station automation III; Proceedings of the Meeting, Cambridge, MA, Nov. 2-4, 1987. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1987, p. 39-46. refs Copyright A temporal reasoning capability was implemented in a generic expert system shell to increase the flexibility of knowledge representation for a vanety of applications. Telemetry data were monitored via satellite (the Space Telescope), and use was made of the rotor controlled electronics bearing having such attributes as actual temperature of the bearing, wheel speed, and motor current. The use of time tags associated with attribute values makes it possible to diagnose different problems occurring at different times with the same component. K.K. #### A89-12863 ## A SYSTEM FOR MANAGEMENT, DISPLAY AND ANALYSIS OF OCEANOGRAPHIC TIME SERIES AND HYDROGRAPHIC DATA N. N. SOREIDE and S. P. HAYES (NOAA, Pacific Manine Environmental Laboratory, Seattle, WA) IN: Conference on Satellite Meteorology and Oceanography, 3rd, Anaheim, CA, Feb. 1-5, 1988, Preprints. Boston, MA, American Meteorological Society, 1988, p. J20-J22. Copyright The paper presents the design criteria and system overview of EPIC, a system developed for the management, display, and analysis of oceanographic time series and hydrographic data collected as part of NOAA's climate research programs (e.g., EPOCS and TOGA). The system incorporates an easy-to-use, interactive user interface with sophisticated data management techniques, an efficient data file format, a suite of analysis and display programs, and procedures for maintaining and updating the data base. B.J. ### A89-27851 ### LOCAL RESOURCE UTILIZATION AND INTEGRATION INTO ADVANCED MISSION'S LSS FEROLYN T. POWEL (Life Systems, Inc., Cleveland, OH) SAE, Intersociety Conference on Environmental Systems, 18th, San Francisco, CA, July 11-13, 1988. 10 p. refs (SAE PAPER 881053) Copyright Key design drivers of the Life Support System (LSS) of advanced manned space missions are duration, distance from earth and cost. All drive the LSS design toward the elimination of expendables and resupply requirements (from earth). Local resource utilization will be required to completely eliminate resupply requirements from earth. Also, in some instances, it may be advantageous to utilize local resources instead of regenerative technologies. This paper provides an introduction and overview to local resource utilization related to the LSS of advanced missions. Author ### A89-28460# ### SOFTWARE ASPECTS OF EARTH OBSERVATION C. WAYNE SEBERA (Ford Aerospace Corp., San Jose, CA) and ALLAN JAWORS (I (Ford Aerospace Corp., Seabrook, MD) AIAA, Aerospace Scie ices Meeting, 27th, Reno, NV, Jan. 9-12, 1989. 9 p. refs (AIAA PAPER 89-0779) Copyright The Earth Observation Systems planned for 1990 through 2015 confronts software developers with significant challenges. Evolving from systems of earlier decades these new design concepts are no longer single spacecraft with ground station, but rather are constellations of multiple satellites and networked ground stations of hundreds of installations. Addr. anally, sensors will continue to grow more sophisticated, and scientific progress will involve combinations of data fused from diverse temporal, spatial and spectral sources. The software aspects for these new systems are more challenging than ever before. Changes are needed in software development strategies, in providing more capable tools, and in establishing more effective standards if economic factors are to be contained. ### A89-31939 ### THE EOS DATA AND INFORMATION SYSTEM - CONCEPTS FOR DESIGN JOHN A. DUTTON (Pennsylvania State University, University Park) IEEE Transactions on Geoscience and Remote Sensing (ISSN 0196-2892), vol. 27, March 1989, p. 109-116. refs A functional architecture for the earth observation system (EOS) is presented and a vanety of management issues are surveyed, including longevity, coordination with agencies, scientific programs, and other nations, incorporation of existing data, and the importance of effective and responsible scientific governance by the users. The author concludes that, to meet its objectives, the system must facilitate the development of abstract higher-level data structures and data manipulation languages. If that occurs, it is possible that the EOS data and information system will stimulate novel and more powerful modes of thought about the information that portrays the evolution of the earth system. ## A89-31941* Colorado Univ., Boulder TOWARD A COMPLETE EOS DATA AND INFORMATION ROBERT R. P. CHASE (Colorado, University, Boulder) IEEE Transactions on Geoscience and Remote Sensing (ISSN C196-2892), vol. 27, March 1989, p. 125-131, refs. (Contract NAGW-946; NAGW-1121; NAGW-1191) Copyright Based on NASA EOS data panel analyses, an architectural concept is described in terms of elemental composition, top-level functions, and external and internal interfaces. This concept has been evaluated through the use of realistic user-generated scenarios consistent with existing plans for the 1990s and the Space Station. Developmental approaches for the requisite EOS data and information system are presented and a hybrid methodology for implementing this system is discussed. #### **489-41152** CONCEPT FOR A SATELLITE-BASED GLOBAL RESERVE MONITORING SYSTEM DIANA L. MOSSMAN, RALPH W. KIEFER, and BECKY J. BROWN (Wisconsin, University, Madison) IN. 1988 ACSM-ASPRS Annual Convention, Saint Louis, MO, Mar. 13-18, 1988, Technical Papers. Volume 4. Falls Church, VA, American Congress on Surveying and Mapping and American Society for Photogrammetry and Remote Sensing, 1988, p. 1-10. refs Copyright A prototype system is being designed to monitor nature reserves on a global basis using satellite data. This system will have both a central global monitoring facility and a microcomputer-based system that could be used at reserve headquarters for local reserve monitoring. The central system data handling will include monitoring through digital image interpretation. ## USE OF A GEOGRAPHIC INFORMATION SYSTEM (GIS) TO IMPROVE PLANNING FOR AND CONTROL OF THE PLACEMENT OF DREDGED MATERIAL CYNTHIA A. ABRAHAMSON, ANDREW J. BRUZEWICZ (U.S. Army, Corps of Engineers, Rock Island, IL), and MARK O JOHNSON (U.S. Army, Construction Engineering Research Laboratory, Champaign, IL) IN: 1988 ACSM-ASPRS Annual Convention, Saint Louis, MO, Mar 13-18, 1988, Technical Papers Volume 4. Falls Church, VA, American Congress on Surveying and Mapping and American Society for Photogrammetry and Remote Sens ;g, 1988, p. 60-68. The use of spatial data and a data base management system to plan for the disposal of dredged material has been studied. The geographic resources data analysis support system (GRASS) software developed at the U.S. Army Construction Engineering Research Laboratory was used on a digital data base developed for the Keithsburg lower dredge cut located 20 miles north of Burlington, lowa, on the Mississippi River. The use of a National High Altitude Program (NHAP) color IR aerial photograph transparency was digitized with 5- by 5-meter pixels and rectified for use as a base map ### A89-49447# DIGITAL MOCKUP MICHAEL A RICH (Boeing Commercial Airplanes, Seattle, WA) AIAA, AHS, and ASEE, Aircraft Design, Systems and Operations Conference, Seattle, WA, July 31-Aug. 2, 1989. 6 p (AIAA PAPER 89-2086) Copyright The basic mock-up functions of the engineering design and verification for a commercial aircraft, the manufacturing support, and the control of mockup data are discussed together with methods for a digital mockup It is shown that the use of digital mock-ups can eliminate the need of physical mock-ups on sections of the aircraft. Based on results from several small-scale digital mock-up activities, it is shown that significant cost savings can be achieved by reducing the flow time during the integrated
design/build process. The inaccuracies of the CATIA CAD/CAM system's modeling capabilities for complex parts are demonstrated and the need for model-construction standards is emphasized. I.S. N84-16078# Army Construction Engineering Research Lab. Champaign, IL. ### AN INTERACTIVE SOILS INFORMATION SYSTEM. USERS MANUAL Final Report W. D. GORAN Sep. 1983 29 p (AD-A133480, CERL-TR-N-163) Avail. NTIS HCA03/MFA01 CSCL 05/2 This report describes and provides basic instructions for using the Soils Information Retneval System (SiRS), which was designed for efficient retrieval, analysis, and use of soils data from the U.S. Department of Agniculture's Soil Conservation Service (SCS). SIRS is an experimental subsystem of the Environmental Technical Information System which was developed by the U.S. Army Construction Engineering Research Laboratory and contains a number of computer-based information systems for use in environmental planning and management SIRS provides the user with data compiled by SCS from various soil series throughout the United States. As new information is obtained, the data is updated and inserted in SIRS. This report provides information on how to access and use SIRS, describes the type of data provided by each of the three components of SIRS, and describes the various system commands. Author (GRA) ### N84-18112# Washington Univ, Seattle. SCIENTIFIC AND TECHNICAL INFORMATION SYSTEM FOR THE WASHINGTON STATE LEGISLATURE L. MEYER May 1983 11 p refs (Contract NSF ISP-80-19579) (PB84-100650, NSF/ISP-83016) Avail NTIS HC A03/MF A01 CSCL 05/2 A scientific and technical information system is suggested for implementation by the Washington State legislature. The system would use legislative staff to process scientific and technical information in a regular, controlled, and organized manner, and would provide legislators with only the scientific and technical information they need. The system has three major components: (1) identification of scientific and technical components of public issues and the relevant sources of information and expertise; (2) mobilization of scientific and technical resources so that questions can be assimilated and responses issued systematically; and (3) communication of issues, advice, information, and analyses from the scientific and technical resource base to legislators. N84-19174# Air Force Inst. of Tech, Wright-Patterson AFB, OH. Foreign Technology Div. THE AUTOMATED INFORMATION RETRIEVAL SYSTEM IN THE FIELD OF SCIENCE AND SCIENCE POLICY-AWION B KRYGIER 9 Nov. 1983 26 p Transl. into ENGLISH from Zagadnienia Inform. Nauk. (Poland), no. 2(29), 1976 p 61-79 (AD-A135565; FTD-ID(RS)T-1527-83) Avail. NTIS HC A03/MF A01 CSCL 05/2 The scope (subject), task, and function of Poland's automated information system for science (AWION) are characterized. Topics covered include the information source for the system and set organization; the science and science policy thesaurus; the general basis of data processing; conditions for functioning of the AWION system; and the linking of AWION with domestic and foreign information systems in the field of social sciences N84-21412*# Maryland Univ , College Park. Dept. of Computer Science. ## METHOD FOR ACCESSING DISTRIBUTED HETEROGENEOUS DATABASES B. E. JACOBS In NASA, Washington NASA Admin Data Base Management Systems, 1983 p 89-104 Apr. 1984 Avail: NTIS HC A08/MF A01 CSCL 05/2 A scenario of relational, hierarchial, and network data bases is presented and a distributed access view integrated data base system (DAVID) is described for uniformly accessing data bases which are heterogeneous and physically distributed. The DAVID system is based on data base logic so that the relational approach is generalized to the heterogeneous approach. The global data manager is explained as are global data manipulation languages which can operate on all the data bases and can query the data dictionary and the data directory. A R.H. ## N84-22211*# Boeing Computer Services Co., Seattle, WA MANAGING GEOMETRIC INFORMATION WITH A DATA BASE MANAGEMENT SYSTEM R, P. DUBE In NASA. Langley Research Center Computer-Aided Geometry Modeling p 241-254 Mar. 1984 refs Avail: NTIS HC A17/MF A03 CSCL 09/2 The strategies for managing computer based geometry are described. The computer model of geometry is the basis for communication, manipulation, and analysis of shape information. The research on integrated programs for aerospace-vehicle design (IPAD) focuses on the use of data base management system (DBMS) technology to manage engineering/manufacturing data. The objectives of IPAD is to develop a computer based engineering complex which automates the storage, management, protection, and retneval of engineering data. In particular, this facility must manage geometry information as well as associated data. The approach taken on the IPAD project to achieve this objective is discussed. Geometry management in current systems and the approach taken in the early IPAD prototypes are examined. EAK N84-22402*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA. ## OPTICAL INFORMATION PROCESSING FOR AEROSPACE APPLICATIONS 2 R. L. STERMER, comp Washington Mar 1984 261 p refs Conf. held in Hampton, Va., 30-31 Aug. 1983 (NASA-CP-2302, L-15754, NAS 1.55 2302) Avail: NTIS HC A12/MF A02 CSCL 20/6 Current research in optical processing, and de emination of its role in future aerospace systems was reviewed. It is shown that optical processing offers significant potential for aircraft and spacecraft control, pattern recognition, and robotics. It is demonstrated that the development of optical devices and components can be implemented in practical aerospace configurations. ## N84-23295# Air Force Space Div, Los Angelas, CA THE MICROCOMPUTER IN THE ACQUISITION ENVIRONMENT Final Report M. ECUNG In AF Business Research Management Center Proc of the Fed. Acquisition Res. Symp. with Theme. p 5-11 1983 (AD-P002748) Avail: NTIS HC A24/MF A04 CSCL 15/5 Headquarters Space Division in Los Angeles took the initiative in adopting the microcomputer as a viable tool to improve overall operations. After a little better than 18 months there are over 2.0 terminals on station. Most are split between 4 and 8 user multiprocessor systems. Our primary goal in both microcomputer hardware and software acquisition is to stay away from proprietary products that can lock the user into a particular vendor for systems support and modification. The result of our November 1931 design decision was hardware configured around the Z80 micri.processor using the S-100 (IEEE-696) Bus. Standardized user interface was included by specifying a keyboard configuration of NASA'S Jet propulsion Laboratory design with 40 programmable function keys Eight inch single side, single density floppy disk drives (IBM format 3740) were chosen because they represent the one industry wide standard in disk formating. Though most of this work was done in a Contracting office the conclusions are relevant to all. We feel the experience of our period of experimentation with Office Automation can aid other offices considering taking this course of action. We have had both positive and negative result with our effort, but the overall conclusion is that. (1) micro-computer office automation can not be avoided, and (2) we have only scratched the surface of its applications in the acquisition environment. Author (GRA) N84-23298# Air Force Systems Command, Wright-Patterson AFS, OH ## THE ACQUISITION MANAGEMENT INFORMATION SYSTEM: FRIEND OR FOE? Final Report C. R. COOK In AF Business Research Management Center Proc. of the Fed Acquisition Res. Symp with Theme p 23-27 1983 (AD-P002751) Avail. NTIS HC A24/MF A04 CSCL 15/5 AFSC's Acquisition Management Information System (AMIS) is complex, extensive computer system containing detailed information on over 61,000 contracts. This paper describes the history and development of AMIS, plus recent actions taken by the Directorate of Contract Data Systems to improve system user-friendliness. A survey of field activities revealed several unsatisfied user needs, especially in data input/output. The Distributed Processing for Contractural Input (DPCI) system was designed and programmed to fill some of these needs. The genesis and growth of DPCI is treated, including software design and hardware acquisition. The paper also covers a fundamental change in management philosophy--expanded participation of system users in establishing and priontizing system development and change A new AMIS Users Group was established to advance the effective use of AMIS through the interchange of information concerning system design, use, operation and maintenance. More emphasis is also being placed on improving data base accuracy and completeness. Management education has been stressed. The paper explains steps taken in these and other areas and comments on future system changes to further enhance user-friendliness. Author (GRA) # N84-24501# Southwest Texas State Univ, San Marcos PROJECT FIRST (FACULTY INFORMATION AND RESEARCH SERVICE FOR TEXAS) TECHNICAL DESCRIPTION OF PROJECT AND RESULTS CSCL 05/2 The background and objectives of the Faculty Information and Research Scrvice for Texas (FIRST) are presented. The FIRST network consists of campus liaisons located at participating institutions of higher education in Texas. This network functions as an inquiry/response system designed to provide legislators with information quickly, in a readily usable format, and upon request. FIRST is composed of an advisory committee, a director, and an assistant. N84-26468*# National Aeronautics and Space Administration, Washington, DC ## THE PILOT LAND DATA SYSTEM: REPORT OF THE PROGRAM PLANNING WORKSHOPS Jul 1984 167 p refs (NASA-TM-86250, NAS 1 15 86250) Avail NTIS HC A08/MF A01 CSCL 05/2 An advisory report to be used by NASA in developing a program plan for a Pilot Land Data System (PLDS) was developed. The purpose of the PLDS is
to improve the ability of NASA and NASA sponsored researchers to conduct land-related research. The goal of the planning workshops was to provide and coordinate transing and concept development between the land related science and computer science disciplines, to discuss the architecture of the PLDs, requirements for information science technology, and system evaluation. The findings and recommendations of the Working Group are presented. The pilot program establishes a limited scale distributed information system to explore scientific, technical, and management approaches to satisfying the needs of the land science community. The PLDS paves the way for a land data system to improve data access, processing, transfer, and analysis, which land sciences information synthesis occurs on a scale not previously permitted because of limits to data assembly and access. E.A.K. N84-28451# Defense Technical information Center, San Diego, CA, MATRIS Office. PROTOTYPE DEVELOPMENT OF AN INFORMATION-SHARING AND DECISION SUPPORT SYSTEM FOR THE MANPOWER PERSONNEL AND TRAINING COMMUNITY J. OXMAN, L. RICHARDS, and L. LOUGHNANE In AF Academy Proc. of the 9th Symp. on Psychol. in the DOD p 371-375 Apr 1984 (AD-P003310) Avail: NTIS HC A99/MF E06 CSCL 05/1 The availability of up-to-date and reliable data on the substance and funding of Research and Development efforts within the Manpower Personnel and Training (MPT) community, and the valid linkage of such data through a systems approach, are important aids to researchers and managers in the Department of Defense. The Manpower and Training Research Information System (MATRIS) is a computenzed, information-shaning and Decision Support System (DSS) designed to provide such aids to those involved with the conduct and/or fiscal management of Department-of-Defense-sponsored, people-related Research and Development pursuits. Although already in operation, the evolution of MATRIS continues within the framework of the prototype development model. The prototype development process of MATRIS, the structure and content of its data base, and the services and products which the system makes possible, are Author (GRA) casenbed. N84-31741*# California Univ., Santa Barbara. Remote Sensing Research Unit. NASA PILOT LAND DATA SYSTEM J. E. ESTES, J. L. STAR, Pnncipal Investigators, and J FRANKLIN *In its* Activities of the Remote Sensing Inform Sci Res. Group 6 p 1 May 1984 ERTS Avail. NTIS HC A07/MF A01 CSCL 05/2 Project development and planning for a Pilot Land Data System (PLDS) are discussed. The PLDS supplies basic information, data management, and data processing capabilities to the land research community. Topics on design and implementation, user requirements, and project management are examined. The scenarios developed thusfar are also included. N84-33060# Applied Modeling, Inc., Woodland Hills, CA. DESIGN, TEST, AND EVALUATION OF AN AIR FORCE ENVIRONMENTAL MODEL AND DATA EXCHANGE Final Report, Sep. 1982 - Sep. 1983 M. R. ALBERTSON and K. T TRAN Tyndal AFB, Fla AF Engineering and Services Lab. Apr. 1984 29 p (Contract F41689-82-C-0068) (AD-A143226; AFESC/ESL-TR-84-14) Avail .TIS HC A03/MF A01 CSCL 09/2 This report documents development of a prototype computer system designed to assist environmental quality staff at an Air Force major command. The computer system, an integration of current technology, permits error detection and high-speed processing for modeling, simulation studies, and network operations. Functionally designed to meet novice user requirements, the multiuser system can be inexpensively expanded to accommodate larger workloads. The capabilities of the prototype system meet data base access and extraction requirements for capture and subsequent manipulation of information and environmental quality data needed to perform environmental assessments. The prototype can serve as a test bed for lead-in applications, locally defined processing, and network operations. N84-33099# Lawrence Livermore National Lab., CA Technology Information System. AN ONLINE DIRECTORY OF DATABASES FOR MATERIAL PROPERTIES V. E. HAMPEL, W. A. BOLLINGER, C. A. GAYNOR (Control Data Corp.), and J. J. OLDANI May 1984 122 p refs Presented at the 9th Intern CODATA Conf., Jerusalem, 24-28 Jun. 1984 (Contract W-7405-ENG-48) (DE84-013210; UCRL-90276; CONF-8406139-1) Avail NTIS HC A06/MF A01 An online directory of databases of material properties on the Technology Information System at Lawrence Livermore National Laboratory (LLNL/TIS) is described. This directory is intended to provide interactive access to scientific and technical databases available to the public that contain information pertaining to nuclear. atomic, molecular, physical, chemical, and mechanical properties of substances. In addition to the 101 data files previously are reported. The information is updated with more than 38 numeric databases and predictive systems in these fields. In addition to describing the contents of the databases, updated information is provided on the availability of the databases and their online access over public telephone and data networks. Some of the numeno databases are directly accessible by authorized users via the TIS Intelligent Gateway Processor at LLNL (TIS/IGP), with self-guiding procedures for the downloading, merging, post-processing, and graphical/statistical analysis of data. DOE N84-33279*# National Aeronautics and Space Administration Langley Research Center, Hampton, VA. NASA METROLOGY INFORMATION SYSTEM: A NEMS SUBSYSTEM E. S. GERMAN, JR., F. A. KERN, R. P YOW (Planning Research Corp.), and E. PETERSON (Planning Research Corp.) In NASA, Washington NASA Admin. Data Base Management Systems, 1984 p 89-112 Sep. 1984 Avail: NTIS HC A07/MF A01 CSCL 05/2 the NASA Metrology Information Systems (NMIS) is being developed as a standardized tool in managing the NASA field Center's instrument calibration programs. This system, as defined by the NASA Metrology and Calibration Workshop, will function as a subsystem of the newly developed NASA Equipment Management System (NEMS). The Metrology Information System is designed to utilize and update applicable NEMS data fields for controlled property and to function as a stand alone system for noncontrolled property. The NMIS provides automatic instrument calibration recall control, instrument historical performance data storage and analysis, calibration and repair labor and parts cost data, and instrument user and location data. Nineteen standardized reports were developed to analyze calibration system operations. RJF. N84-33295*# National Academy of Sciences - National Research Council, Washington, DC. Joint Data Panel. SOLAR-TERRESTRIAL DATA ACCESS DISTRIBUTION AND ARCHIVING Final Report Feb. 1984 43 p refs Sponsored in part by NOAA and the US Air Force (NASA-CR-173906; NAS 1.26:173906; PB84-195361) Avail. NTIS HC A03/MF A01 CSCL 05/2 It is recommended that a central data catalog and data access network (CDC/DAN) for solar-terrestnal research be established, initially as a NASA pilot program. The system is envisioned to be flexible and to evolve as funds permit, starting from a catalog to an access network for high-resolution data. The report describes the vanous functional requirements for the CDC/DAN, but does not specify the hardware and software architectures as these are constantly evolving. The importance of a steening committee, working with the CDC/DAN organization, to provide scientific guidelines for the data catalog and for data storage, access, and distribution is also stressed ERIC* Committee on Science and Technology (U.S. N84-34319# House). THE ROLE OF INFORMATION TECHNOLOGY IN EMERGENCY MANAGEMENT Washington GPO 1984 159 p Heanings before the Subcomm. on Invest, and Oversight of the Comm. on Sci. and Technol., 98th Congr., 1st Sess., No. 63, 16-17 Nov. 1983 (GPO-29-457) Avail: Subcommittee on Investigations and Översight The ability of the government to anticipate and respond to emergencies (crises) is assessed with emphasis on the adequacy of existing warning systems, ability to predict emergies, response time, and sufficiency of current technology. The Federal Emergency Management Agency (FEMA) is described and pertinent issues are discussed, including: The cooperative use of information tecrinology by governmental agencies and the private sector, the value of simulating emergency situations; establishment and utilization of analyst work stations; the current effectiveness of emergency operation centers; and other public policy issues. S.B. National Aeronautics and Space Administration, N84-34376*# Washington, DC. PLANETARY DATA WORKSHOP, PART 2 Oct. 1984 133 p Workshop held in Greenbelt, Md., 29 Nov. -1 Dec. 1983 2 Vol (NASA-CP-2343-PT-2; NAS 1.55:2343-PT-2) Avail: NTIS HC A07/MF A01 CSCL 03/2 Technical aspects of the Planetary Data System (PDS) are addressed. Methods and tools for maintaining and accessing large, complex sets of data are discussed. The specific software and applications needed for processing imaging and non-imaging science data are reviewed. The need for specific software that provides users with information on the location and geometry of scientific observations is discussed. Computer networks and user interface to the PDS are covered along with Computer hardware available to this data system. National Aeronautics and Space Administration, N84-34377*# Washington, DC. DATABASE MANAGEMENT In its Planetary Data Workshop, Pt. 2 p 148-166 Oct. 1984 AVBIL NTIS HC A07/MF A01 CSCL 03/2 Management of the data within a planetary data system (PDS) is addressed. Principles of modern data management are described and several large NASA scientific data base systems are examined. Data management in PDS is outlined and the major data management issues are introduced. N85-12434# Institute of Oceanographic Sciences, Birkenhead (England). Marine Information and Advisory Service INTERNATIONAL BANKING OF SATELLITE AND IN-SITU WAVE DATA BY THE MARINE
INFORMATION AND ADVISORY SERVICES (MIAS) M. T. JONES and A. R. TABOR In ESA ERS-1 Radar Altimeter Data Prod. p 91-98 Aug. 1984 refs Avail NTIS HC A12/MF A02 The role of the Manne Information and Advisory Service in the international cataloguing and banking of instrumentally collected wave data and its function as the Responsible National Oceanographic Data Centre (Waves) designated by the International Oceanographic Data Exchange Working Committee of the Intergovernmental Oceanographic Commission are described. Data holdings, and data banking and retneval methods are outlined. Aspects of satellite-recorded wave data are examined. and suggestions for the way in which such data should be banked, Author (ESA) indexed, and retrieved are proposed International City Management Association. Washington, DC DESIGN OF A SCIENTIFIC INFORMATION COLLATION AND DISSEMINATION SYSTEM, VOLUMES 1 THRU 3 Final Technical Report G. J. HOETMER, A. C. PAUL, and N. CARSON 28 Jun. 1984 203 p (Contract EMW-C-0877) (AD-A1 16002) Avail: NTIS HC A10/MF A02 CSCL 05/2 The purpose of this study is to. (1) determine the scientific and technological information needs of the emergency management community, and (2) explore the options available to the Federal Emergency Management Agency to coordinate or develop a mechanism to provide this information. N85-12794# World Wildlife Fund, Inc., Washington, DC CORPORATE USE OF INFORMATION REGARDING NATURAL RESOURCES AND ENVIRONMENTAL QUALITY R. E. TRAIN 16 May 1984 100 p refs Sponsored in part by Council on Environmental Quality (PB84-222736) Avail: NTIS HC A05/MF A01 CSCL 13/2 Findings and recommendations from a one-year study of the corporate use of information regarding natural resources and environmental quality are presented. Personal interviews were conducted with 229 information users at 45 of America's largest corporations, trade associations and private information companies. In addition, 110 information users participated in a written survey. GRA N85-13677# Hawaii Univ., Honolulu. Inst. of Geophysics. ARCHIVING AND EXCHANGE OF A COMPUTERIZED MARINE SEISMIC DATABASE: THE ROSE DATA ARCHIVE SYSTEM S. L. LATRAILLE Dec. 1983 145 p refs (DE84-901453; HIG-83-3) Avail: NTIS HC A07/MF A01 A central data exchange facility was organized at Hawaii Institute of Geophysics to manage seismic data collected during the Rivera Ocean Seismic Expenment off the wastern coast of Mexico. Pnor to that experiment, wide consultation was made and much effort was expended in the establishment of a uniform, yet flexible, data exchange format. The participating institutions provided their data to the facility where the data were cataloged and distributed. The processes and computer programs used to catalog, store and distribute the ROSE seismic data are described. DOE N85-24788 George Washington Univ., Washington, DC. EVALUATING THE APPROPRIATENESS OF MICROCOMPUTERS FOR LITIGATION DOCUMENT MANAGEMENT USING THE ANALYTIC HIERARCHY PROCESS Ph.D. Thesis H. A. AMIN 1984 229 p Avail: Univ. Microfilms Order No. DA8428944 Attorneys involved in large cases have availed themselves of mainframe computers for speed and ease in document management. A modifiable evaluative methodology was developed that would enable a small to mid-sized law firm to evaluate whether the microcomputer, as compared to the manual method, could economically and technically manage case-related documents involved in its litigation support efforts. The Analytic Hierarchy Process (AHP) was applied to develop this evaluative methodology. The requirements of a litigation document management system were researched and specifications for the microcomputer and manual methods of necessary document management were developed. Expert Choice, a software package was used for automating the AHP. Data collection was accomplished through a questionnaire sent to size-relevant law firms, interviews with litigation support consultants, and working sessions with selected lawvers. N85-28942# Applied Sys ems Inst, Inc., Washington, DC AVIONICS DATA BASE USERS MANUAL Final Report J. MCGOWAN, D. J. WON, and D. VANETTEN 117 p (Contract DTFA01-83-Y-30629) (AD-A153810; FAA-APO-85-5) Avail NTIS HC A06/MF A01 CSCL 01/3 This manual describes the uses, structure, and operating procedures-including data retrieval, entry and special functions-for the Avionics Data Base. This data base provides detailed data for avionics currently available for both air carner and general aviation aircraft. Specific information contained in the data base includes price, weight, dimensions, manufacture, manufacture's address and telephone number, Technical Standard Order documentation, and ATA Specification 100 data. The Avionics Data Base was created using Microrim's R:Base Series 4000 Data Base Management System on the IBM Personal Computer. It contains three files or relations as they are referred to in this document. These relations are: Avionics - the relation that contains model specifications. Manufact - the relation that contains address and telephone number for the manufacturers. TSOREF - the relation that contains the Technical Standard Order (TSO) title, location, publication date and source document(s) for each TSO. Author (GRA) ## N85-30972# Naval Surface Weapons Center, Dahlgren, VA. SAFEORD: SAFETY OF EXPLOSIVE ORDNANCE DATABANK Final Report F. J. HANZEL Jul. 1983 12 p (AD-A154058; NSWC/MP-83-183) Avail: NTIS HC A03/MF A01 CSCI 09/2 The need for a centrally located databank to store and rapidly retneve safety information pertaining to Naval explosive ordnance, explosive materials, and weapons systems and components in the Fleet and under development is emphasized daily by urgent requests for this type of data. Instant availability of the necessary data can save lives, time, and money and prevent loss of fleet capability. The ability to obtain these data rapidly, accurately, and economically enhances tremendously the operational effectiveness of the fleet Navy Systems Commands. Working under a NAVSEA Safety Division SEATASK, the System Safety Division developed a functional databank in 1969 capable of stonng and providing rapid retneval of naval explosive ordnance safety data. However, vastly increased demands for faster retrieval, greater simplicity of use, and faster rate of endowment resulted in a chtical need restructuring SAFEORD. Restructuring of the Safety of Explosive Ordnance Databank (SAFEORD) includes replacement and additions to the hardware and restructuring of the Computer Software Programs. Hardware changes include replacement of the microfiche camera, fiche pnnter and developer, and fiche reader-printer and the addition of the CYBER 170/720 computer and an on-line computer terminal that provides the capability to retneve weapon systems environmental safety test data in matrix format. Restructunng of the software provides a capability to retrieve documents by data and/or author. ## N85-30973# Naval Postgraduate School, Monterey, CA DESIGN AND IMPLEMENTATION OF AP INTELLIGENCE DATABASE M.S. Thesis J. E. JANG Dec. 1984 104 p (AD-A154095) Avail: NTIS HC A06/MF A01 CSCL 09/2 This thesis presents the design and implementation of the Intelligence Database system. A database management system must be used in Intelligence System in order to increase end-user productivity, decrease staff effort, enable the work to be done more efficiently, and permit end-user management more authority and responsibility. The semantic data base model was chosen as the method for designing the data base. The SDM is a high-level semantics-based data base description and structuring formalism for data base design and enhances useability of data base system. Using the output of SDr in the intelligence data base, the records are rearranged in order of the relational DBMS. The Intelligence data base is implemented using the ORACLE relational DBMS. Author (GRA) N85-34545# California Univ , Davis Signal and Image Processing Lab. A MODEL FOR GRAPHICS INTERFACE TOOL DEVELOPMENT K. I. JOY In Canadian Information Processing Society Graphics Interface 1985 p 159-165 1985 refs Avail: NTIS HC A19/MF A03 A Problem Solving Environment (PSE) is an integrated system that supports the solution of a given problem, or a set of related problems. Paramount in the development of such environments is the design, specification and integration of user interface tools that communicate between the system and the user. The interaction with tool parameters, which in many applications CAD/CAM, Imaging Systems, image Processing, are represented by graphical data. A user-interface tool development system in which both textural and graphical display, and interaction techniques are integrated under a single model which is described allows the user to interact with tool parameters in either graphical or textural modes, and to have the parameters displayed in the manner most relevant to the problem set. E.A.K. ## N85-35459# Geological Survey, Alexandria, VA. FEDERAL MINERAL LAND INFORMATION SYSTEM Abstract Only R. L. KLECKNER In its USGS Res. on Mineral Resources, 1985 p 65-66 1985 Avail: NTIS HC A05/MF A01 The U.S. Geological Survey is developing the Federal Mineral Land Information System (FMLIS), which will allow land managers, policy makers, and others to rapidly retneve, display, and analyze minerals information on Federal lands at regional, State, and National levels. This capability is being developed in order to input, manipulate, analyze, and output digital data through a geographic information system (GIS). A GIS is a tool for integrating and ana ring spatial data functions with a GIS allow for changes in map scale and projection, data editing, registration and overlay, selection, retrieval, and display of data tabulation of acreages; and measurement of distances. In an interactive environment, the user can rapidly analyze data, examine alteratives, and test hypotheses. ## N86-16917# Naval Postgraduate School, Monterey, CA. DESIGN AND
IMPLEMENTATION OF A PERSONNEL DATABASE M.S. Thesis B. BUYUKONER and Y. OZIN Jun. 1985 157 p (AD-A159388) Avail: NTIS HC A08/MF A01 CSCL 09/2 This thesis deals with the design considerations for a personnel database system. It introduces the important concepts related to the analysis and design phases of a database system. Two types of data models, namely conceptual and implementation models, are described, particularly concentrating on the Semantic Data Model (SDM) for conceptual and the Relational Data Model for implementation. The Semantic Data Model is used to indicate the entities and relationships between those entities for the Personnel Database. After the completion of this process, the SDM design is converted into a corresponding relational database which is implemented using the ORACLE Database Management System GRA ## N86-17222# Sandia National Labs., Albuquerque, NM. SANDIA COMPUTERIZED SHOCK COMPRESSION BIBLIOGRAPHICAL DATABASE J. S. WILBECK, C. E. ANDERSON, J. C. HOKANSON, J. R. ASAY, D. E. GRADY, R. A. GRAHAM, and M. E. KIPP 1985 16 p. Presented at the EXPLOMET '85 - International Conference on Metallurgical Applications of Shock Wave and High Strain-rate Phenomena, Portland, Urag., 28 Jul. 1985 Prepared in cooperation with Winzen International, Inc., San Antonio, Tex. and Southwest Research Inst., San Antonio, Tex. (Contract DE-AC04-76DP-00789) (DE85-018542; SAND-85-0309C, CONF-850770-10) Avail: NTIS HC A03/MF A01 A searchable and updateable bibliographical database is being developed which will be designed, controlled, and evaluated by working technical experts in the field of shock-compression science. It will emphasize shock-compression properties in the stress region of a few tens of GPa and provide a broad and complete base of bibliographical information on the shock-compression behavior of materials. Through the operation of technical advisors, the database provides authoritative bibliographical and keyword data for use by both the inexperienced and expert user. In its current form, it consists of: (1) a Proary of journal articles, reports, books, and symposia papers in the areas of shock physics and shock ERIC Full Text Provided by ERIC mechanics; and (2) a computenzed database system containing complete bibliographical information, exhaustive keywork descriptions, and author abstracts for each of the documents in the database library. National Academy of Engineering, Washington, N86-19263# DC. INFORMATION TECHNOLOGIES AND SOCIAL TRANSFORMATION Final Report B. R. GUILE 1985 183 p (PB85-240521; ISBN-0-309-03529-5; LC-85-4830) Copyright Avail: NTIS HC A09/MF A01 CSCL 05/2 Information technologies are perhaps the most aggressive technologies of the current age, generating progress, change, and turbulence in many branches of industry and in the lives of organizations and individuals. The symposium that produced this volume brought scholars of technology and society together with technologists, social scientists, and representatives from the industrial, legal, and public sectors to discuss the interaction of information technology with social institutions. The topics addressed including a review of recent developments and likely futures in information technology, a companson of information technology to historical developments in other technologies, and discussion of the interaction of information technology with businesses, homes, property rights in information, and vanous hierarchies of social organization. N86-22130°# California Inst. of Tech., Pasadena. ADVANCED TECHNOLOGY UNIT TRAINING AND MANAGEMENT SYSTEM (ATUTMS). USER'S GUIDE Final Report, Jan. 1984 - Jun. 1985 T. ANTCZAK, A. BENSON, and T. IBBOTT 14 Jul. 1985 319 p (Contract NAS7-918) (NASA-CR-176643; NAS 1.26:17643; AD-A161002, ARI-RN-85-71) Avail: NTIS HC A14/MF A02 CSCL 05/9 A computer-based management information system was designed to assist unit training at the battalion level. A prototype system was successfully implemented and made operational within a host battalion of the U.S. Army personnel in the use of this system. ATUTMS uses the relational database management system, INGRES, to record information and to produce reports needed for battalion management. INGRES is utilized to store, add, change, and delete data, and to generate reports. The relational database includes the three functional areas of the battalion: Personnel, Training and Logistics. Word processing is accomplished on ATUTMS by using a software program called MUSE MUSE consists of a powerful text editor, a spelling checker, and the capability to prnt documents on either a dot-matrix printer or the system letter-quality printer. Useful tools available on the ATUTMS computer system, in addition to the database management system and word processing, are MAIL and PHONE. Using these tools, the user can communicate with other users on-line or send messages to be read later. The ATUTMS hardware is based on a central computer located in the battalion headquarters building. Terminals are distributed throughout the battalion facilities to make them easily available to users. The central computer is a VAX 11/750. GRA N86-24215# Navy Personnel Research and Development Center, San Diego, CA. DEVELOPMENT OF A COMPUTER-MANAGED READINESS ASSESSMENT SYSTEM Final Report, Jul. 1982 - Sep. 1984 W. F. THODE and P. G. BULETZA Dec 1985 55 p (AD-A162931, NPRDC-TR-86-8) Avail NTIS HC A04/MF A01 **ČSCL 05/9** Readiness of operational units, especially Fleet Air Reconnaissance Squadron TWO (VQ-2), is difficult to assess, particularly during operational cycles when the units are fulfilling their missions. This effort was conducted to develop a readiness training assessment system for VQ-2 to provide accurate, timely, and efficient assessments of the operational readiness of aircrew personnel while maintaining the highest possible state of readiness to perform the squadron's mission. The readiness training system for maintaining readiness and training data for VQ-2 aircrew personnel consists of: (1) a matrix for the EP-3E and the EA-3B aircraft of all the events that affect the readiness of the personnel assigned to the 10 crew positions in the EP-3E and the 5 crew positions in the EA-3B for each of the four VQ-2 mission area; (2) a computer-managed system to enter, process, store, and produce the readiness training manual that contains all VQ-2's references on training and readiness. Author (GRA) N86-24226# Naval Ocean Research and Development Activity, Bay Saint Louis, MS. THE GEONAMES PROCESSING SYSTEM FUNCTIONAL DESIGN SPECIFICATION. VOLUME 4: ADVANCED SYMBOL **PROCESSING Final Report** G LANGRAN Mar. 1985 45 p (AD-A161874; NORDA-101) Avail: NTIS HC A03/MF A01 CSCL 09/2 This report describes the Geonames Processing System attributes and serves as a basis for understanding between the user and the developer. The subsystems referred to are: Advanced Symbol Processing, Advanced Type Placement, Geographic Names Data Base, and Automated Alphanumenc Data Entry System. Contents: Introduction-Overview of Geonames Processing System: Advanced Symbol Processing Overview; Word Processing; Data Base Manipulation; Output Processing; Job Management; File Management; Processing Flow: Data Sets; Interfaces to Other Subsystems; Assumptions and Constraints; Performance Requirements; and Hardware Requirements. N86-24227# American Society for Engineering Education, Washington, DC. DESIGN OF GRAPHIC DISPLAYS IN COMPUTERIZED SYSTEMS Final Report, 1 Sep. 1984 - 1 Sep. 1985 K. BENNETT 1 Sep. 1985 37 p (Contract N00014-83-D-0689) (AD-A161890) Avail: NTIS HC A03/MF A01 CSCL 09/2 The user's mental model of a computerized, perceptual database system was investigated in three experiments. The system consisted of a database of multidimensional sounds, command to search the database, and one of three separate displays (two graphic displays for training, an alpha-numeric display for testing). The graphic displays presented different conceptualizations of the database, training with a different graphic display was predicted to cause the formation of a different mental model of the system. The results of three expenments indicated that users trained with one graphic display identified twodimensional sounds with significantly lower latency (Experiment 1) than users trained with the second graphic display. For three-dimensional sounds these findings with both displays this interaction disappeared (Experiment 3). The results indicate that display design can influence the user's mental model of a system and that this has implications for performance with the system Author (GRA) N86-24572# Allied Bendix Corp., Kansas City, MO. KEEPING TRACK OF ARCHIVED DRAWINGS: A CASE STUDY Oct. 1985 B. C. GAULT 21 p Presented at the Applicon Users Group Fall Technical Meeting, Boston, Mass., 28 Oct. 1985 (Contract DE-AC04-76DP-00613) (DE86-003129, BDX-613-3386, CONF-8510207-2) Avail. NTIS HC A03/MF A01 The Drafting Systems organization at Allied Corporation, Bendix Kansas City Division (BKC), is responsible for the creation of computer-readable media used for producing photoplots, phototopis, and production traveler illustrations. From 1977 when the organization acquired its first Applicon system, until now, there have been over 50,000 different plots produced. Keeping track of what plot is on what archived tape has become a very tedious and time consuming task. This paper describes a software package using Datatrieve and TDMS running on a VAX 11/750 and how it has solved this problem DOE N86-26000# Stanford Univ., CA. Dept. of Medicine and Computer Science **DATABASES FOR STATISTICS** C. WIEDERHOLD In its Data Base Management p 1-12 Jul. 1985 refs Avail: NTIS HC A14/MF A02 CSCL 09/2 The current status of areas where statistics use and database technology interact is summarized. The fields of database and statistics are both in an advanced state of development. However, their interaction is still in a primitive stage. Databases
specifically designed for managing data which are subject to statistical analysis are discussed. A number of definitions are included in the context of a discussion of basic data base concepts. Some implementation issues are presented and Specific Data Base Management Systems (DBMS) are mentioned. N86-26245# Oak Ridge National Lab., TN. **CARBON DIOXIDE INFORMATION CENTER FY 1985 Progress** Report M. P. FARRELL Nov. 1985 59 p (Contract DE-AC05-64OR-21400) (DE86-004654; ORNL/CDIC-11) Avail: NTIS HC A04/MF A01 The Carbon Dioxide Information Center (CDIC) has eight major functions: (1) distribute DOE and CDIC publications; (2) publish a CO2 document, CDIC communications; (3) respond to information requests; (4) develop a bibliographic information system and provide searching capabilities; (5) identify the CO2 research community and policymakers and provide access to a computerized world directory; (6) evaluate and test computer codes and package the models, (7) compile and evaluate numeric data bases and package the data; and (8) provide networking facilities among other data centers. CDIC progress during FY 1985 in these functions is discussed. DOE N86-29295*# Pennsylvania State Univ., University Park. Dept. of Meteorology. UNIVERSITY PARTICIPATION VIA UNIDATA, PART 1 J. DUTTON In NASA. Goddard Space Flight Center Proceedings of the Second Pilot Climate Data System Workshop 7 p Avail: NTIS HC A12/MF A02 CSCL 04/2 The UNIDATA Project is a cooperative university project, operated by the University Corporation for Atmospheric Research (UCAR) with National Science Foundation (NSF) funding, aimed at providing interactive communication and computations to the university community in the atmospheric and oceanic sciences. The initial focus has been on providing access to data for weather analysis and prediction. However, UNIDATA is in the process of expanding and possibly providing access to the Pilot Climate Data System (PCDS) through the UNIDATA system in an effort to develop prototypes for an Earth science information system. The notion of an Earth science information system evolved from discussions within NASA and several advisory committees in anticipation of receiving data from the many Earth observing instruments on the space station complex (Earth Observing System). N86-29296*# University Corp. for Atmosphene Research, Boulder, UNIVERSITY PARTICIPATION VIA UNIDATA, PART 2 D. W. FULKER In NASA. Goddard Space Flight Center Proceedings of the Second Pilot Climate Data System Workshop 1986 Avail: NTIS HC A12/MF A02 CSCL 04/2 The University Corporation for Atmospheric Research (UCAR) is presently completing UNIDATA, Phase II, considered to be the design phase of the UNIDATA Project. The four major components of the UNIDATA System are: (1) global services which access is provided, (2) long haul communication for providing that access, (3) local services for providing access and local management of acquired data, and (4) local interactive processing and graphical display. Each component is described in detail with linkages among the components elucidated. Within this framework, access to the PCDS is discussed. It is pointed out that access to the PCDS could occur via general purpose computer-to-computer communications providing remote log on to the system. The UNIDATA System could also be used to transfer information from the PCDS, provided the appropriate software is available to receive the data. Both of these scenarios require agreements on the access protocols and appropriate physical connections. Universities' needs for weather information on a near real-time basis, and UNIDATA has already established a satellite broadcast data service for this purpose. Author N86-32863*# California Univ., Santa Barbara. REMOTE SENSING INFORMATION SCIENCES RESEARCH GROUP, SANTA BARBARA INFORMATION SCIENCES RESEARCH GROUP, YEAR 3 Final Report J. E. ESTES, T. SMITH, and J. L. STAR 5 Jan. 1986 87 p (Contract NAGW-455) (NASA-CR-179769; NAS 1.26:179769) Avail: NTIS HC A05/MF A01 CSCL 05/2 Research continues to focus on improving the type, quantity, and quality of information which can be derived from remotely sensed data. The focus is on remote sensing and application for the Earth Observing System (Eos) and Space Station, including associated polar and co-orbiting platforms. The remote sensing research activities are being expanded, integrated, and extended into the areas of global science, georeferenced information systems, machine assissted information extraction from image data, and artificial intelligence. The accomplishments in these areas are examined N86-32938# World Climate Programme, Geneva (Switzerland). GUIDELINES ON THE STRUCTURE, MANAGEMENT, AND **OPERATION OF CLIMATE DATA CENTERS** 1986 74 p Presented at Inter-Commission Meeting on Climate Data Centre Design and Operations, Atmospheric Environment Service, Downsview, Ontario, 29 Oct. - 2 Nov. 1984 (WCP-99; WMO/TD-48; ETN-86-97250) Avail: NTIS MF A01; HC at WMO, Geneva, Switzerland World Meteorological Organization climate data center functions and structure are outlined. Data collection and communication: data quality control and processing; data base management and structure; data base services and access; and data security are discussed. **ESA** N87-11492# Defense Technical Information Center, Alexandra, AN ASSESSMENT OF CD ROM (COMPACT DISK READ ONLY MEMORY) K. J. JACOBSON Jun. 1986 13 p (AD-A169259; 1 7/TR-86/15) Avail: NTIS HC A03/MF A01 CSCL 09/2 Compact Disk Read Only Memory (CD ROM) is one of a group of optical disk that offers great information storage potential. CD ROM Technology uses a laser to burn (record) pits in the light sensitive surface of an optical or plastic coated disk. The typical 4.75 inch CD ROM disk offers enough storage capability to hold the contents of 1,200 standard 5.25 inch floppy disks. This report describes the current state-of-the-art and typical steps in preparing the CD ROM database, including data preparation (data indexing and reformatting), disk premastery, disk mastery, and mass replication. The strengths of CD ROM technology include high data storage density, relatively low costs for widely distributed databases, relatively high random access speeds, and disk durability and integration in the normal office environment. Limitations include the current high costs of premastering and mastering disks, and the lack of standardization among CD ROM producers. CD ROM is not an acceptable storage alternative for databases that are highly volatile, however an erasable optical disk is currently under development. N87-11493# Oak Ridge National Lab., TN. DOCUMENTATION OF MATERIALS DATA FOR COMPUTER STORAGE AND RETRIEVAL M. K. BOOKER 1986 38 p (Contract DE-AC05-84OR-21400) (DE86-009509; CONF-860722-11) Avail: NTIS HC A03/MF A01 Paradioxically, the biggest problem with computer data management systems is also the biggest advantage - that such systems allow huge amounts of data to be accessed in a convient fashion. The very mass of data that can be delivered through such systems can result in considerable confusion on the part of the user. A few of the considerations that designers and operators of computerized materials data bases must take into account in order to assure that their data bases are useful and efficient are discussed. In particular, the complex (but vital) problem of documenting and characterizing the data stored in computer data bases in such a fashion as to assure (as far as possible) proper understanding and use of the data by persons accessing the data bases will be examined. N87-12388# California Univ., Berkeley. Lawrence Berkeley Lab. ## A USER'S GUIDE TO THE SOCIOECONOMIC ENVIRONMENTAL DEMOGRAPHIC INFORMATION SYSTEM F. C. GEY Jan. 1986 130 p (AD-A168917; IWR-86-UM-1) Avail: NTIS HC A07/MF A01 SEEDIS, the Lawrence Berkeley Laboratory's Socio-Economic Environmental-Demographic Information system, is an integrated information system for retrieving, analyzing, and displaying selected portions of large data bases. These include a wide variety of geographically linked data on the United States' population, economy, agriculture, employment, mortality, air quality, and energy production and use. For Corps of Engineers' planners, SEEDIS is primarily uneful for obtaining demographic and socioeconomic data for economic base studies, social profiles and other plan formulation and evaluation tasks. Using SEEDIS Corps analysts can: (1) retneve over 50,000 pieces of information at county levels of detail and over 1,000 pieces of data for sub-county levels of geography; (2) transform SEEDIS data into formats useable by statistical analysis programs (SPSS and SAS) as well as by popular microcomputer Spreadsheet programs (LOTUS 1-2-3); and (3) download SEEDIS files or transformed files to microcomputer using communications software. This manual guides a new SEEDIS user on a step-by-step tour through the elements of SEEDIS. This journey is illustrated by examples screens, each of which builds upon previous ones. The examples focus on a three county geographic area (the Topeka Kansas SMSA) and on data from the 1947 to 1977 County Data Book and 1980 Census summary tape files. Wisconsin Univ., Milwaukee. Center for Urban N87-12404# Transportation Studies. TECHNOLOGY TRANSFER PRIMER Final Report R. P. SCHMITT, E. A BEIMBORN, and M. J. MULROY 1985 64 p Sponsored by Federal Highway Administration (PB86-205341; FHWA/TS-84/225) Avail: NTIS HC A04/MF A01 CSCI 05/1 A general definition and broad overview of the Technology Transfer (T2) Process is provided from a general point of view. The operative elements which need to be included in a successful T2 process are described. Also, included are generic outlines, guidelines and helpful checklists on verbal communication techniques and the preparation of visual aid materials. Table of Contents: The nature of change; The human element; Principles of communication, Basic communication skills, Written
communication: Techniques to help us see; Meetings, workshops, and conferences, Technology transfer in actions, and Evaluations Brookhaven National Lab., Upton, NY Applied N87-18465# Science Dept. DATA MANAGEMENT OF A MULTILABORATORY FIELD PROGRAM USING DISTRIBUTED PROCESSING J. L. TICHLER 1986 5 p Presented at the 10th International CODATA Conference, Ottawa, Ontano, 14 Jul. 1986 (Contract DE-AC02-76CH-00016) (DE86-014770; BNL-38432, CONF-860762-3) Avail NTIS HC A01/MF A01 The PRECP program is a multilaboratory research effort conducted by the US Department of Energy as a part of the National Acid Precipitation Assessment Program (NAPAP). The pnmary objective of PRECP is to provide essential information for the quantitative description of chemical wet deposition as a function of air pollution loadings, geograpic location, and atmospheric processing. The program is broken into four closely interrelated sectors: Diagnostic Modeling; Field Measurements; Laboratory Measurements; and Climatological Evaluation. Data management tasks are: compile databases of the data collected in field itudies; verify the contents of data sets; make data available to pregram participants either on-line or by means of computer tapes; perform requested analyses, graphical displays, and data aggregations; provide an index of what data is available; and provide documentation for field programs both as part of the computer database and as data reports. #### N87-19845# Battelle Pacific Northwest Lab . Seguim. WA. DEVELOPMENT OF A MICROMETEOROLOGICAL AND TRACER DATA ARCHIVE Final Report J. G. DROPPO Oct. 1986 25 p (Contract EPA-68-02-4063) (PB87-110490; EPA-600/3-86-053) Avail, NTIS HC A03/MF A01 **CSCL 04/2** The aim of this effort was to develop and test a means for archiving invaluable data sets in a timely fashion before the necessary supporting information becomes lost for ever. During the course of the project, a senes of reports for the user of the archive were prepared. The final project report documents efforts related to the development and implementation of the archive that were not covered in previous reports. The emphasis in this report is on the activities related to creation of data archive sets. Starting with the selection of a computer and software, and ending with the final quality assurance checks on the archived data, information is presented to provide guidance to those wishing to add additional data sets to the micrometeorological and tracer data archive. N87-23018*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. QUICK-LOOK GUIDE TO THE CRUSTAL DYNAMICS PROJECT'S DATA INFORMATION SYSTEM CAREY E. NOLL, JEANNE M. BEHNKE, and HENRY G. LINDER Jun. 1987 82 p (NASA-TM-87818; NAS 1.15:87818) Avail: NTIS HC A05/MF A01 CSCL 08/7 Described are the contents of the Crustal Dynamics Project Data Information System (DIS) and instructions on the use of this facility. The main purpose of the DIS is to store all geodetic data products acquired by the Project in a central data bank and to maintain information about the archive of all Project-related data. Access and use of the DIS menu-driven system is described as well as procedures for contacting DIS staff and submitting data requests. **Author** N87-23312# Sci-Tech Knowledge Systems, Scotia, NY. MATERIALS INFORMATION FOR SCIENCE AND TECHNOLOGY (MIST). PROJECT OVERVIEW: PHASE 1 AND 2 AND GENERAL CONSIDERATIONS W. GRATTIDGE, J. WESTBROOK, J. MCCARTHY, C. NORTHPUP. JR., and J. RUMBLE, JR. Nov. 1986 128 p cooperation with Lawrence Berkeley Lab., Calif., Sandia National Labs., Albuquerque, N. Mex., and the National Bureau of Standards. Washington, D.C. (DE87-006799; NBS-SP-726) Avail: NTIS HC A07/MF A01 The National Bureau of Standards and the Department of Energy have embarked on a program to build a demonstration computerized materials data system called Materials Information for Science and Technology (MIST). This report documents the first two phases of the project. The emphasis of the first phase was on determining what information was needed and how it could impact user productivity. The second phase data from the Aerospace Metal Handbook on a set of alloys was digitized and incorporated into the system. DOE N87-28460# Sandia National Labs., Albuquerque, NM. INFORMATION NETWORK FOR NUMERIC DATABASES OF MATERIALS PROPERTIES F. C. ALLAN Jun. 1987 14 p Presented at the 78th Annual Conference of the Special Libraries Association, Anaheim, Calif. 6 Jun. 1987 (Contract DE-AC04-76DP-00789) (DE87-010512; SAND-87-0215C, CONF-8706131-1) Avail NTIS HC A03 This talk traces the development of a network system for materials properties. It shows what our library has done to be involved. But we have benefitted also. First, there is the sense of being involved in a vital and active process, which has possibilities of developing in various ways. Then the, is the feeling that we are contributing to that which we will also be using in the future. In addition, involvement has made us aware of what else has been going on world-wide and the increasing cooperation evolving among all participants. Last, there is the satisfaction from the idea that we are contributing uniquely from our status as a special library. 7-30211# Brookhaven National Lab., Upton, NY. ATA INTEGRATION FOR A SCIENTIFIC FIELD EXPERIMENT C. M. BENKOVITZ May 198? 10 p Presented at the Piecing the Puzzle Together Conference or Integrating Data for Decisionmaking, Washington, D.C., 27 May 1987 (Contract DE-AC02-76CH-0016) (DE87-011302; BNL-39865, CONF-8705147-1) Avail: NTIS HC A02/MF A01 The Atmospheric Sciences Division at Brookhaven National Laboratory supports several projects involved in the development and application of data management techniques to compile, analyze and distribute scientific data sets that are the result of vanous multi-institutional expenments and data gathering projects. This paper will describe the data coordination function needed for one such expenment, the Cross Appalachian Tracer Expenment, which tock place in September of 1983. The data needed for expenment planning had to be obtained and analyzed; the data Produced during the field period by expenment participants had to be integrated with additional data sets produced outside of CAPTEX so that post experiment analyses could be conducted. Problems presented by the integration of diverse data sets flowing from multiple sources can be divided into problems requinng proper people interfacing and problems that can be solved via the use of computerized techniques. The degree of data integration given each CAPTEX data set was governed by its ultimate use and by the share of total resources available for the task. In this paper the solutions adopted for different data sets for both types of problems will be described. The resulting data sets are available to the scientific community at large. DOE ## N88-11564# Lawrence Livermore National Lab., CA. DESIGN AND DEVELOPMENT OF A DATABASE FOR SPECTRAL DATA AND ANALYSIS RESULTS A. D. DOUGAN, J. E. CARLSON, D. R. MANATT, W. M. BUCKLEY, and R. D. POCHY 15 Apr. 1987 5 p. Presented at the Ingres User Association Meeting, San Francisco, Calif., 26 Apr. 1987 Prepared in cooperation with Compuchem, Inc., Hayward, Calif (Contract W-7405-ENG-48) (DE87-011323; UCRL-96378; CONF-8704121-2) Avail: NTIS HC A01/MF A01 A data-management system to provide quick access to spectral data and to track chemical parameters and analysis results has been developed. Data are collected at workstations which control stand-alone pulse height analyzers used for gamma, X-ray or alpha counting. The data is electronically transferred to a VAX computer where it is entered into an INGRES database. A set of tools has been developed to allow users easy access to this database intergroup transfer of analyzed results is in the form of transactions, which are modeled after banking transactions. N88-12086# Naval Postgraduate School, Monterey, CA. OPTICAL LASER TECHNOLOGY, SPECIFICALLY CD-ROM (COMPACT DISC - READ ONLY MEMORY) AND ITS APPLICATION TO THE STORAGE AND RETRIEVAL OF INFORMATION M.S. Thesis DAVID I. LIND Jun. 1987 132 p (AD-A184:11) Avail: NTIS HC A07/MF A01 CSCL 09/5 One of the significant problems of this information age is the production of vast amounts of information in a form that is neither convenient nor cost effective. A possible solution to this, is the new optical laser technology and its use in the storage and retrieval of large amounts of information. In many areas of DOD, the greatest benefit would be the regained space and weight associated with the distribution of the manuals and other typically paper products on a Compact Disc - Read Only Memory (CD-ROM). One CD-ROM weighs less than an ounce and is capable of stonng over 270,000 pages of text. The saved shipping and handling costs alone would be astronomically reduced not to mention the end user who would have a more effective and efficient product. The CD-ROM is designed to work as a penpheral device to a microcomputer and can therefore be made available to any user within an IBM compatible microcomputer. The application/demonstration portion of this thesis took over 2 million database records, from the Transaction Ledger on Disc (TLOD), at the Naval Supply Center (NSC) in Oakland and pressed them to a single CD-ROM. The menu driven retneval software with indexing on 3 criteria was also provided. N88-13085 California Univ., Berkeley. SUBJECTIVE PROBABILITY, COMBINATION OF EXPERT OPINION AND PROBABILISTIC APPROACHES TO INFORMATION RETRIEVAL Ph.D. Thesis PAUL THOMPSON 1986 184 p Avail: Univ. Microfilms Order No. DA8718181 Probability and its application to the problem of information retneval were studied. A survey and examination of current work on probabilistic indexing, probabilistic quenes, and rules for how these can be combined and used in order to rank output documents by computed values of probability of relevance are presented. In
these current approaches to probabilitistic information retneval (PIR), probability is interpreted as a relative frequency or as a person's estimate of a relative frequency. There are three major conceptual difficulties with current theories, independence/ dependence of individual term probabilities; the small sample return, and the validity of probabilities used. The psychological literature in human probability assessment was studied. A computerized simulation study examines how errors in estimation of term probabilities propagate into the combined probability for each document and how this affects the ranked output of documents. A mathematical model was developed for PIR which uses a subjective interpretation of probability, probability distributions, and the technique of combination of expert opinions. Dissert. Abstr. ## N88-18505# Strategic Air Command, Offutt AFB, NE. AIR FORCE GEOGRAPHIC INFORMATION AND ANALYSIS SYSTEM D. A. HENNEY, D. S JANSING, R. C. DURFEE, S. M. MARGLE, and L. E. TILL 1987 11 p Presented at the Geographic Information System Conference, San Francisco, Calif., 27 Oct. 1987 Prepared in cooperation with Civil Engineering Squadron, Sheppard AFB, Tex. and ORNL, Tenn. (Contract DE-ACU5-84OR-21400) (DE88-001420; CONF-8710173-1) Avail. NTIS HC A03/MF A01 A microcomputer-based geographic information and analysis system (GIAS) was developed to assist Air Force planners with environmental analysis, natural resources management, and facility and land-use planning. The system processes raster image data, topological data structures, and geometric or vector data similar ERIC Full Text Provided by ERIC to that produced by computer-aided design and drafting (CADD) systems, integrating the data where appropriate. Data types included Landsat imagery, scanned images of base maps, digitized point and chain features, topographic elevation data, United States Geological Survey stream course data, highway networks, railroad networks, and land use/land cover information from United States Geological Survey interpreted aenal photography. The system is also being developed to provide an integrated display and analysis capability with base maps and facility data bases prepared on CADD systems N88-29247# Sandia National Labs., Albuquerque, NM / COMPARISON OF TYPICAL METEOROLOGICAL YEAR SOLAR RADIATION INFORMATION WITH THE SOLMET DATA BASE D. F MENICUCCI and J P. FERNANDEZ Feb 1988 406 p (Contract DE-AC04-76DP-00789) (DE88-009242, SAND-87-2379) Avail NTIS HC A18 Over the years the misapplication of TMY and SOLMET data has become increasingly prevalent and, in some cases, has led to improperly sized solar energy systems or incorrect conclusions from research efforts. Much of the misapplication stems from misunderstanding and confusion about the origin, design and onginally intended uses of these data. This report outlines the historical development of the SOLMET and TMY data bases and discusses the various appropriate applications for them. A majority of the report is devoted to the presentation of summary solar radiation information about the SOLMET data base and associated TMY data. Solar resource summary statistics are computed for direct normal, total normal, and fixed tilt collectors at thirty-eight sites For each site, statistical information is presented in graphical and tabular form and can be used to compare the representative TMY year to each SOLMET year. This report is specifically intended for individuals who use TMY and/or SOLMET solar radiation data in some aspect of solar system design, analysis, or operation and want information about the potential yearly variation of the solar resource in various locations throughout the United States. DOE N89-10500# Air Force Geophysics La' Hanscom AFB, MA. THE REMOTE ATMOSPHERIC PROBIN INFORMATION DISPLAY (RAPID) SYSTEM Final Report, Sep. 1986 - Sep. P A SADOSKI, D EGERTON, F I HARRIS (ST Systems Corp. Lexington, Mass.), and A R BOHNE 15 Jan 1988 26 p (Contract AF PROJ 6670) (AD-A196314 AFGL-TR-88-0036 AFGL-ERI'-997) Avail NTIS HC A03/MF A01 CSCL 04/2 The RAPID system has been developed to support short term forecasting of cloud and precipitation. RAPID was developed with the philosophy that the system should be easily maintained. user-friendly, yet powerful enough to perform both the analysis or radar and satellite data and generation of forecasts in real-time The two major hardware components are a VAX host computer and an ADAGE RDS-3000 image processor The RAPID user environment is structured to encourage user participation Numerous standardization procedures are employed a functional disk organization, standardized data and source file headers. extensive file documentation, and use of user developed RAPID tools, and libranes of often used routines. Data management has been designed to maximize the potential for real time capability Radar and satellite data are preprocessed on other computers before ingestion into RAPID The bulk of these data and derived products are stored, and analysis and display are performed entirely within the image processor GRA ## ► 3-11615# Stanford Linear Accelerator Center, CA INTEGRATED DATABASE APPROACH FOR GEODETIC APPLICATIONS ROBERT RULAND and DETLEV RULAND (Wuerzburg Univ. West Germany) Nov. 1987 20 p Presented at the 4th International Working Conference on Statistical and Scientific Database Management, Rome, Italy, 21 Jun 1988 (Contract DE-AC03-76SF-00515) (DE88-012726, SU-SLAC-PUB-4474, CONF-8806166-2) Avail NTIS HC A03/MF A01 Geodetic measurements even of a defined project produce a vast amount of heterogeneous data. The analysis of these data used to be time-and-manpower consuming and only focused on subsets of the data. This paper demonstrates how an integrated database system will provide an immediate standardized and easy access to the entire information support data management, and, consequently, streamline the analysis. N89-12554*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. DEVELOPMENT AND VALIDATION OF AN ADVANCED DEVELOPMENT AND VALIDATION OF AN ADVANCE LOW-ORDER PANEL METHOD DALE L. ASHBY, STEVEN K IGUCHI (Sterling Federal Systems, Inc., Palo Alto, Calif), and MICHAEL DUDLEY Cct 1988 48 p (NASA-TM-101024, A-88275, NAS 1 15:101024) Avail. NTIS HC A03/MF A01 CSCL 01/1 A low-order potential-flow panel code, PMARC, for modeling complex three-dimensional geometries, is currently being developed at NASA Ames Research Center. The PMARC code was derived from a code named VSAERO that was developed for Ames Research Center by Analytical Methods, Inc. In addition to modeling potential flow over three-dimensional geometries, the present version of PMARC includes several advanced features such as an internal flow model, a simple jet wake model, and a time-stepping wake model Data management within the code was optimized by the use of adjustable size arrays for rapidly changing the size capability of the code, reorganization of the output file and adoptino a new plot file format. Preliminary versions of a geometry preprocessor and a geometry/aerodynamic data Postprocessor are also available for use with PMARC. Several test cases are discussion highlight the capabilities of the internal flow model, the jet wake model, and the time-stepping wake model. N89-12558# Federal Aviation Administration, Atlantic City, NJ Technical Center. LORAN C OFFSHORE FLIGHT FOLLOWING (LOFF) IN THE GULF OF MEXICO FRANK LORGE Feb. 1988 68 p (AD-A197179, DOT/FAA/CT-TN88/8) Avail NTIS HC A04/MF A01 CSCL 17/7 This report describes results of tests conducted by the FAA Technical Center to evaluate the LOFF system. Simulation and flight test were used to measure system performance under operational conditions. The LOFF system is the first implementation. of Automatic Dependent Surveillance (ADS) by the FAA to track aircraft. It uses aircraft derived position as determined by Loran. transmitted by VHF data link for use by air traffic controllers. A converter unit was installed in the Houston Air Route Traffic Control Center (A RTCC) to process incoming LOFF messages and convert them into a radar data format. Results of this conversion are input to the Enhanced Direct Access Radar Channel (EDARC) which presents the aircraft as a conventional radar target. The system provides coverage in areas not currently served by radar. offshore in the Gulf of Mexico. Simulated inputs were used during testing to determine accuracy of the LOFF converter, to measure timing delays, and to relate aircraft position in latitude/longitude to a displayed position as seen by the controller Flight tests were conducted to determine VHF coverage using the system, to measure Loran accuracy in the area, to compare dynamic performance with nondynamic performance of the EDARC system, and to provide an overall evaluation of the operational system. Overall results of the LOFF test program were favorable. The system performs in a predictable and reasonable manner and is comparable to that of radar. GRA N89-12581*# Martin Marietta Aerospace, Denver, CO. Space Station Program SPACE STĂTION INTEGRATED PROPULSION AND FLUID SYSTEMS STUDY L. ROSE, D. BERGMAN, B. BICKNELL, and S. WILSON 25 Aug. 1987 77 p (Contract NAS8-36438) (NASA-CR 179393, NAS 1 26.179393, MCR-87-580) Avail NTIS HC A05/MF A01 CSCL 22/2 This Databook addresses the integration of fluid systems of the Space Station program. It includes a catalog of components required for the Space Station elements fluid systems and information on potential hardware commonality. The components catalog is in four parts. The first part lists the components defined for all the fluid systems identified in EP 2.1, Space Station Program Fluid Systems Configuration Databook. The components are cross-referenced in three sections. Section 2.1 lists the components by the fluid system in which they are used. Scution 2.2 lists the components by type. Section 2.3 lists by the type of fluid media handled by the
component. The next part of the catalog provides a description of the individual component. This section (2.4) is made up of data retneved from Martin Manetta Denver Aerospace component data base. The third part is an assessment of propulsion hardware technology requirements. Section 2.5 lists components identified during the study as requiring development prior to flight qualification Finally, Section 2.6 presents the results of the evaluation of commonality between components. The specific requirements of each component have been reviewed and duplication eliminated. N89-13305# California Univ., Berkeley Dept of Computer Sciences. MULTIPLE REPRESENTATION DOCUMENT DEVELOPMENT Technical Report, 7 Aug. 1984 - 6 Aug. 1987 PEHONG CHEN and MICHAEL A. HARRISON 6 Aug. 1987 (Contract NG0039-84-C-0089, ARPA OPDER 4871) (AD-A197369, UCB/CSD-87/367) Avail. NTIS HC A03/MF A01 CSCL 12/5 The world of electronic publishing software seems to divide into two camps the conventional batch-onented programming language approach versus the more elaborate direct manipulation paradigm. This paper indicates which aspects of document preparation are more conveniently handled under which model and points out several instances of a hybrid approach which takes advantage of multiple representations. The authors introduce a framework for analyzing the structure of multiple representation systems in general. Based upon this simple but robust framework, a top-down design methodology is denved. The design of a fairly sophisticated document development environment is discussed as a case study of the methodology GRA N89-14472°# Lockheed Missiles and Space Co., Palo Alto. CA Research and Development Div. THE COMPUTATIONAL STRUCTURAL MECHANICS TESTBED ARCHITECTURE. VOLUME 1: THE LANGUAGE CARLOS A. FELIPPA Dec. 1988 95 p (Contract NAS1-18444) (NASA-CR-178384, NAS 1.26.178384, LMSC/D878511-VOL-1) Avail: NTIS HC A05/MF A01 CSCL 20/11 This is the first set of five volumes which describe the software architecture for the Computational Structural Mechanics Testbed Derived from NICE, an integrated software system developed at Lockheed Palo Alto Research LaLoratory, the architecture is composed of the command language CLAMP, the command language interpreter CLIP, and the data manager GAL. Volumes 1, 2, and 3 (NASA CR's 178384, 178385, and 178386, respectively) describe CLAMP and CLIP, and the CLIP-processor interface Volumes 4 and 5 (NASA CR's 178387 and 178388, respectively) describe GAL and its low-level I/O. CLAMP an acronym for Command Language for Applied Mechanics Processors, is designed to control the flow of execution of processors written for NICE. Volume 1 presents the basic elements of the CLAMP language and is intended for all users N89-15435"# Lockheed Missiles and Space Co., Palo Alto, CA. Research and Development Div. THE COMPUTATIONAL STRUCTURAL MECHANICS TESTBED ARCHITECTURE. VOLUME 2: THE INTERFACE CARLOS A. FELIPPA Dec. 1988 212 p (Contract NAS1-18444) (NASA-CR-178386, NAS 1.26 179386, LMSC/D878511-VOL-2) Avail NTIS HC A10/MF A02 CSCL 20/11 This is the third set of five volumes which describe the software architecture for the Computational Structural Mechanics Testbed. Derived from NICE, an integrated software system developed at Lockheed Palo Alto Research Laboratory, the architecture is composed of the command language CLAMP, the command language interpreter CLIP, and the data manager GAL. Volumes 1, 2, and 3 (NASA CR's 178384, 178385, and 178386, respectively) describe CLAMP and CLIP and the CLIP-processor interface. Volumes 4 and 5 (NASA CR's 178387 and 178388, respectively) describe GAL and its low-level I/O. CLAMP, an acronym for Command Language for Applied Mechanics Processors, is designed to control the flow of execution of processors written for NICE. Volume 3 describes the CLIP-Processor interface and related topics. It is intended only for processor developers Author N89-16018# IIT Research Inst., Bartlesville, OK. THERMOD' NAMICS OF MATERIALS IN THE RANGE C10-C16 DATA BASE REFERENCE MANUAL M. M. STRUBE, D. G. ARCHER, R. D. CHIRICO, and W. V. STEELE Oct. 1988 27 p Prepared for Naval Air Propulsion Center, Trenton NJ, and Air Force Wnght Aeronautical Lab , Wright Patterson AFB, Ohio (Contract DE-FC22-83FE-60149) (DEP9-001244; NIPER-334) Avail. NTIS HC A03/MF A01 This document is intended to serve as a users guide for the Thermodynamic Properties and Thermodynamic Functions Data Base programs. Installation instructions are given for both data base programs. An overview of the data base structures and contents is then provided. A bne's section outlining the special usage of the computer keyboard when accessing the data bases is also given. A guided tour through the data bases is provided with figures illustrating the vanous information screens and data files seen by the user at each stage. DOE NR9-16195*# Lockheed Missiles and Space Co., Palo Alto, CA. Research and Development Div THE COMPUTATIONAL STRUCTURAL MECHANICS TESTBED ARCHITECTURE. VOLUME 4: THE GLOBAL-DATABASE MANAGER GAL-DBM MARY A. WRIGHT, MARC E REGELBRUGGE, and CARLOS A FELIPPA (Colorado Univ., Boulder.) Jan 1989 208 p (Contract NAS1-18444) (NASA-CR-178387, NAS 1.26.178387, LMSC/D878511-VOL-4) Avail NTIS HC A10/MF A02 CSCL 20/11 This is the fourth of a set of five volumes which describe the software architecture for the Computational Structural Mechanics Testbed. Derived from NICE, an integrated software system developed at Lockheed Palo Alto Research Laboratory, the architecture is composed of the command language CLAMP, the command language interpreter CLIP, and the data manager GAL. Volumes 1, 2, and 3 (NASA CR's 178384, 178385, and 178386, respectively) describe CLAMP and CLIP and the CLIP-processor interface Volumes 4 and 5 (NASA CR's 178387 and 178388, respectively) describe GAL and its low-level I/O. CLAMP, an acronym for Command Language for Applied Mechanics Processors, is designed to control the flow of execution of processors written for NICE. Volume 4 describes the nominal-record data management component of the NICE software. It is intended for all users N89-16366°# Lockheed Missiles and Space Co., Burbank, CA. THE TAVERNS EMULATOR: AN ADA SIMULATION OF THE SPACE STATION DATA COMMUNICATIONS NETWORK AND SOFTWARE DEVELOPMENT ENVIRONMENT NORMAN R. HOWES In NASA, Lyndon B. Johnson Space Center, First International Conference on Ada (R) Programming Language Applications for the NASA Space Station, Volume 2 10 p Avail: NTIS HC A22/MF A03 CSCL 09/2 The Space Station DMS (Data Management System) is the onboard component of the Space Station Information System (SSIS) that includes the computers, networks and software that support the various core and payload subsystems of the Space Station, TAVERNS (Test And Validation Environment for Remote Networked Systems) is a distributed approach for development and validation of application software for Space Station. The TAVERNS concept assumes that the different subsystems will be developed by different contractors who may be geographically separated. The TAVERNS Emulator is an Ada simulation of a TAVERNS on the ASD VAX. The software services described in the DMS Test Bed User's Manual are being emulated on the VAX together with simulations of some of the core subsystems and a simulation of the DCN. The TAVERNS Emulator will be accessible remotely from any VAX that can communicate with the ASD VAX. N89-16371*# Computer Corp. of America, Cambridge, MA. A DATABASE MANAGEMENT CAPABILITY FOR ADA ARVOLA CHAN, SY DANBERG, STEPHEN FOX, LANDERS, ANIL NORI, and JOHN M. SMITH In NASA, Lyndon B. Johnson Space Center, First International Conference on Ada (R) Programming Language Applications for the NASA Space Station, Volume 2 20 p 1986 Avail: NTIS HC A22/MF A03 CSCL 09/2 The data requirements of mission critical defense systems have been increasing dramatically. Command and control, intelligence, logistics, and even weapons systems are being required to integrate, process, and share ever increasing volumes of information. To meet this need, systems are now being specified that incorporate data base management subsystems for handling storage and retneval of information. It is expected that a large number of the next generation of mission critical systems will contain embedded data base management systems. Since the use of Ada has been mandated for most of these systems, it is important to address the issues of providing data base management capabilities that can be closely coupled with Ada. A comprehensive distributed data base management project has been investigated The key deliverables of this project are three closely related prototype systems implemented in Ada. These three systems are discussed. N89-16375*# McDonnell-Douglas Astronautics Co., Houston, SPACE STATION ADA RUNTIME SUPPORT FOR NESTED **ATOMIC TRANSACTIONS Abstract Only** EDWARD J. MONTEIRO In NASA, Lyndon B. Johnson Space Center, First International Conference on Ada (R) Programming Language Applications for the NASA Space Station, Volume 2 1 1986 Avail NTIS HC A22/MF A03 CSCL 09/2 The Space Station Data Management System (DMS), associated computing subsystems, and applications have varying degrees of reliability associated with their operation. A model has been ('eveloped (McKay '86) which allows the DMS runtime environment to appear as an Ada virtual machine to applications executing within it. This model is modular, flexible, and dynamically configurable to allow for evolution and growth over time. Support for Fault-tolerant computing is included within this model. The basic primitive involved in this support is based on atomic actions (Grey '78). An atomic action possesses two fundamental properties (1) it is indivisible with respect to concurrent actions, and (2) it is indivisible with respect to failure. A transaction is a collection of atomic actions which collectively appear to be one action Transactions may be nested, providing even more powerful
support for reliability. A proposed approach is described for providing support for nested atomic transactions with the Ada runtime model developed for the Space Station environment. The level of support is modular, flexible and dynamically configurable just like the overall runtime suppor invironment. N89-16486# Oak Ridge National Lab , TN. ATF (ADVANCED TOROIDAL FACILITY) DATA MANAGEMENT K. L. KANNAN and L. R. BAYLOR 1988 11 p Presented at the 7th Topical Conference on High Temperature Plasma Diagnostics, Napa, CA, 13 Mar. 1988 (Contract DE-AC05-84OR-21400) (DE89-001872; CONF-880364-36) Avail: NTIS HC A03/MF A01 Data management for the Advanced Toroidal Facility (ATF), a stellarator located at Oak Ridge National Laboratory (ORNL), is provided by DMG, a locally developed, VAX-based software system. DMG is a data storage and retrieval software system that provides the user interface to ATF raw and analyzed data. Data are described in terms of data models and data types and are organized as signals into files, which are internally documented. The system was designed with user accessibility, software maintainability, and extensibility as primary goals. Extensibility features include compatibility with ATF as it moves from pulsed to steady-state operation and capability for use of the DMG system with experiments other than ATF. DMG is implemented as a run-time library of routines available as a shareable image. General-purpose and specialized data acquisition and analysis applications have been developed using the DMG system. This paper describes the DMG system and the interfaces to it. N89-18749# Florida Internaticnal Univ., Miami. TECHNOLOGY TRANSFER FOR DEVELOPMENT OF COASTAL ZONE RESOURCES: CARIBBEAN EXPERTS EXAMINE CRITICAL ISSUES C. SPECTER and D. GAYLE In ESA, Proceedings of the 1988 International Geoscience and Remote Senting Symposium (IGARSS) '88 on Remote Sensing: Moving Towards the 21st Century, Volume 3 p 1449-1452 Aug. 1988 Copynght Avail: NTIS HC A99/MF A01; ESA Publications Division, ESTEC, Noordwijk, Netherlands, \$120 US or 250 Dutch guilders Remote sensing utilization by developing countries for the exploration, development, and conservation of their manne/coastal zone resources is discussed. This technology is not being applied to development activities to the extent that it could be. Technological factors, as well as other significant factors in the transfer process, such as political and economic constraints, that hinder the flow of technology to the Canbbean area are assessed. Recommendations that may be useful to policy-makers and managers concerned with this technology transfer problem are considered. N89-21559# Naval Ocean Systems Center, San Diego, CA. GRAPS (GRAPHICAL PLOTTING SYSTEM) USER'S GUIDE, A GRAPHICAL PLOTTING SYSTEM FOR DISPLAYING SCIENTIFIC AND ENGINEERING DATA Final Report, Sep. 1987 - Sep. 1988 JAMES C LOGAN and JOHN STRAUCH Oct. 1988 31 p. (AD-A202583, NOSC/TD-1326) Avail. NTIS HC A03/MF A01 CSCL 12/5 This document provides an introduction and update to the Graphical Plotting System (GRAPS), a plotting utility developed by the Naval Ocean Systems Center for the personal computer. GRAPS provides a convenient, user-friendly tool for the display of engineering and scientific data in a number of conventional plot formats. Linear, semi log, polar, log-log, Smith, and contour plot formats are among those that can be selected. Use,-fnendly features include auto and user-defined scaling, text editing on graphics screens, and data file management options. Auto and user-defined scaling are new GRAPS features. The polar plots have been significantly improved and the contour plot added. The data file management options have also been expanded GRAPS will plot any data stored in ASCII files in the GRAPS format GRAPS is intended to be used as a stand-alone utility for the preparation and display of engineening and scientific data. It is not suitable for inclusion as part of another program, although subroutines could be stripped out for inclusion in other programs GRAPS is set up to read data from a disk file written (in ASCII) to a simple format. The disk file may be created by using an editor or word processor Preferably, a subroutine may be included in the applications prognite the raw data directly to a disk file in the GRAPS format N89-21730*# Tennessee Univ., Chattanooga Center of Excellence for Computer Applications. SIRE: A SIMPLE INTERACTIVE RULE EDITOR FOR NICBES - LEX BYKAT In Alabama Univ., Research Reports: 1988 NASA/ASEE Summer Faculty Fellowship Program 22 p. Dec. 1988 Avail NTIS HC A99/MF E03 CSCL 09/1 To cupport evolution of domain expertise, and its representation in an expert system knowledge base, a user-finendly rule base editor is mandatory. The Nickel Cadmium Battery Expert System (NICBES), a prototype of an expert system for the Hubble Space Telescope power storage management system, does not provide such an editor. In the following, a description of a Simple Interactive Rule Base Editor (SIRE) for NICBES is described. The SIRE provides a consistent internal representation of the NICBES knowledge base. It supports knowledge presentation and provides a user-finendly and code language independent medium for rule addition and modification. The SIRE is integrated with NICBES via an interface module. This module provides translation of the internal representation to Prolog-type rules (Horn clauses), latter rule assertion, and a simple mechanism for rule selection for its Prolog inference engine. N89-22133*# Lockheed Missiles and Space Co., Palo Alto. CA. THE COMPUTATIONAL STRUCTURAL MECHANICS TESTBED ARCHITECTURE. VOLUME 2: DIRECTIVES CARLOS A. FELIPPA Feb. 1989 364 p (Contract NAS1-18444) (NASA-CR-178385, NAS 1.26-179385, LMSC/D878511) Avail. NTIS HC A16/MF A02 CSCL 20/11 This is the second of a set of five volumes which describe the software architecture for the Computational Structural Mechanics Testbed Derived from NICE, an integrated software system developed at Lockheed Palo Alto Research Laboratory, the architecture is composed of the command language (CLAMP), the command language interpreter (CLIP), and the data manager (GAL). Volumes 1, 2, and 3 (NASA CR's 178384, 178385, and 178386, respectively) describe CLAMP and CLIP and the CLIP-processor interface. Volumes 4 and 5 (NASA CR's 178387 and 178388, respectively) describe GAL and its low-level I/O CLAMP, an acronym for Command Language for Applied Mechanics Processors, is designed to control the flow of execution of processors written for NICE Volume 2 describes the CLIP directives in detail. It is intended for intermediate and advanced users. Author N89-22188# Environmental Protection Agency, Research Triangle Park, NC Atmosphenc Sciences Research Lab METEOROLOGICAL PROCESSOR FOR REGULATORY MODELS (MPRM-1.1) USER'S GUIDE JOHN S RWIN. JAMES O. PAUMIER, and ROGER W BRODE (Office of Air Quality Planning and Standards, Research Tnangle Park, NC) Jul. 1988 225 p (PB89-127526, EPA/600/3-88/043) Avail NTIS HC A10/MF A02 CSCL 13/2 Version 1.1 of Meteorological Processor for Regulatory Models (MPRM) provides a general purpose computer processor for organizing available meteorological data into a format suitable for use by air quality dispersion models. Specifically, the processor is designed to accommodate those dispersion models that have gained EPA approval for use in regulatory decision making MPRM can be envisioned as a three-stage system. The first stage retrieves the meteorological data from computer tane or disk files and processes the data through vanous quality assessment checks. The second stage collects all data available for a 24-hour period (upper air observations, hourly surface weather observations, and data collected as part of an on-site meteorological measurement. program) and stores these data in a combined (merged) format. The third stage reads the merged meteorological data and performs the necessary processing to produce a meteorological data file suitable for use by the specified dispersion model. N89-22295# Pacific Northwest Lab., Richland, WA. HANFORD METEOROLOGICAL STATION COMPUTER CODES. VOLUME 9: THE QUALITY ASSURANCE COMPUTER CODES K. W. BURK and G. L. ANDREWS Feb. 1989 171 p (Contract DE-AC06-76RL-01830) (DE89-008414; PNL-6279-VOL-9) Avail: NTIS HC A08/MF A01 The Hanford Meteorological Station (HMS) was established in 1944 on the Hanford Site to collect and archive meteorological data and provide weather forecasts and related services for Hanford Site approximately 1/2 mile east of the 200 West Area and is operated by PNL for the U.S. Department of Energy, Meteorological data are collected from various sensors and equipment located on and off the Hanford Site. These data are stored in data bases on the Digital Equipment Corporation (DEC) VAX 11/750 at the HMS (hereafter referred to as the HMS computer). Files film those data bases are routinely transferred to the Emergency Management System (EMS) computer at the Unified Dose Assessment Center (UDAC). To ensure the quality and integrity of the HMS data, a set of Quality Assurance (QA) computer codes has been written. The codes will be routinely used by the HMS system manager or the data base custodian. The QA codes provide detailed output files that will be used in correcting erroneous data. The following sections in this volume describe the implementation and operation of JA computer codes. The appendices contain detailed descriptions, flow charts, and source code listings of each computer code. N89-22332*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. PROCEEDINGS OF THE SCIENTIFIC DATA COMPRESSION WORKSHOP H. K. RAMAPRIYAN, ed Washington, DC Feb 1989 448 p Workshop held in Snowbird, UT, 3-5 May 1988, sponsored by NASA, Washington (NASA-CP-3025, REPT-89B0038, NAS 1.55.3025) Avail NTIS HC A19/MF A03 CSCL 09/2 Continuing advances in space and Earth science requires increasing amounts of data
to be gathered from spaceborne sensors. NASA expects to launch sensors during the next two decades which will be capable of producing an aggregate of 1500 Megabits per second if operated simultaneously. Such high data rates cause stresses in all aspects of end-to-end data systems. Technologies and techniques are needed to relieve such stresses Potential solutions to the massive data rate problems are, data editing, greater transmission bandwidths, higher density and faster media, and data compression. Through four subpanels on Science Payload Operations. Multispectral Imaging. Microwave Remote Sensing and Science Data Management, recommendations were made for research in data compression and scientific data applications to space platforms N89-22374# Argonne National Lab , IL Mathematics and Computer Science Drv. A PROJECT FOR DEVELOPING A LINEAR ALGEBRA LIBRARY FOR HIGH-PERFORMANCE COMPUTERS J. DEMMEL. J. DONGARRA. J DUCROZ. A. GREENBAUM, S HAMMARLING, and D. SORENSEN 1988 5 p Presented at the Symposium on the Solution of Super Large Problems in Computational Mechanics, Mystic. CT, 18 Oct. 1988 (Contract W-31-109-ENG-38) (DE89-007501, CONF-8810262-2) Avail NTIS HC A01/MF A01 Argonne National Laboratory, the Courant Institute for Mathematical Sciences, and the Numerical Algorithms Group, Ltd. are developing a transportable linear algebra library in FORTRAN 77. The library is intended to provide a uniform set of subroutines to solve the most common linear algebra problems and to run efficiently on a wide range of high-performance computers. To be effective, the new library must satisfy several criteria. First, it must ERIC Full Text Provided by ERIC be highly efficient, or at least tunable to high efficiency, on each machine. Second, the user interface must be uniform across machines. Otherwise much of the convenience of portability will be lost. Third, the program must be widely available. NETLIB has demonstrated how useful and important it is for these codes to be available easily, and preferably on line. We intend to distribute the new library in a similar way, for no cost or a nominal cost only. In addition, the programs must be well incumented N89-23199# Sandia National Labs , Albuquerque, NM Advanced Systems Development Dept ENGINEERING GRAPHICS SYSTEM (EGS) USER'S MANUAL DAVID E. SALGUERO 31 Jan. 1989 395 p (Contract DE-AC04-76DP-00789) (DE89-009668, SAND-89-0156) Avail NTIS HC A17/MF A03 The Engineering Graphics System (EGS) is a computer program for use on Digital Equipment Corporation VAXstation color workstations. Its purpose is to manage and plot sets of engineering analysis data for use in reports and presentations. It is capable of producing nearly any type of x-y nlot from a set of tabulated data After the plot curves have been reineved from the tabulated data. EGS can be used to interactively modify the appearance of the plot for use in a report or presentation. Modifications appear on the workstation display exactly as they appear on final hardcopy, which avoids costly iterations. Hardcopy plots can be made on two different black and white laser printers and on two different color printers, and plots can be converted for use by the Interleaf technical publishing software. Air Force Inst. of Tech., Wnght-Patterson AFB. N89-240F . # OH. Sch. of Engineering A DATABASE MANAGEMENT SYSTEM FOR COMPUTER-AIDED DIGITAL CIRCUIT DESIGN M.S. Thesis SUE A. EHRHART L'ec 1988 101 p (AD-A206047; AFIT/GCS/ENG/28D-4) Avail NTIS HC A06/MF This thesis effort documents the design and implementation of a relational database and associated database management system (DBMS) for the AFIT digital circuit design environment, a graphics onented tool that allows circuits to be designed at a uniform, chip-level of detail, checked for proper connections, and simulated. The approach to this effort included a survey of existing methods of Computer-Aided Design (CAD) data mana ment, nalysis of the data and data manipulation requiren design environment, design of a data manipulation language, and implementation of a DBMS to carry out the manipulations ## N89-25162°# Georgia Inst of Tech., Atlanta TRUSS: AN INTELLIGENT DESIGN SYSTEM FOR AIRCRAFT PRESTON R. BATES and DANIEL P. SCHRAGE In NASA. Langley Research Cen Jr. Recent Advances in Multidisciplinary Analysis and Optimization, Part 1 p 333-355 Apr 1989 Avail: NTIS HC A23/MF A03 CSCL 09/2 Competitive leadership in the international marketplace. superionty in national defense, excellence in productivity, and safety of both private and public systems are all national defense goals which are dependent on supenor engineering design. In recent years, it has become more evident that early design decisions are critical, and when only based on performance often result in products which are too expensive, hard to manufacture, or unsupportable Better use of computer-aided design tools and information-based technologies is required to produce better quality United States products. A program is outlined here to explore the use of knowledge based expert systems coupled with numerical optimization, database management techniques, and designer interface methods in a networked design environment to improve and assess design changes due to changing emphasis or requirements. The initial structural design c. a tiltrotor aircraft wing is used as a representative example to demonstrate the approach Author being followed. National Aeronautics and Space Administration N89-_6601°# Goddard Space Flight Center, Greenbelt, MD AN INTELLIGENT USER INTERFACE FOR BROWSING SATELLITE DATA CATALOGS ROBERT F CROMP and SHARON CROOK In its The 1989 Goddard Conference on Space Applications of Artificial Intelligence p 281-299 Apr. 1989 Avail: NTIS HC A17/MF A03 CSCL 09/2 A large scale domain-independent spatial data management expert system that serves as a front-end to databases containing spatial data is described. This system is unique for two reasons First, it uses spatial search techniques to generate a list of all the primary keys that fall within a user's spatial constraints prior to invoking the database management system, thus substantially decreasing the amount of time required to answer a user's query Second, a domain-independent query expert system uses a domain-specific rule base to preprocess the user's English query. effectively mapping a broad class of queries into a smaller subset that can be handled by a commercial natural language processing system The methods used by the spatial search module and the query expert system are explained, and the system architecture for the spatial data management expert system is described. The system is applied to data from the international Ultraviolet Explorer (IUE) satellite, and results are given N89-27593# Sandia National Labs., Albuquerque, NM Geo-Science Analysis Div. **DEVELOPING A GEOLOGIC AND ENGINEERING PROPERTIES** DATA BASE WITH INGRES MARGARET L. KREBS-JESPERSEN 1989 26 p Presented at the INGRES User Association Meeting, New Orleans, LA, 23 Apr. 1989 (Contract DE-AC04-76DP-00789) (DE89-013520, SAND-89-0838C, CONF-8904194-3) Avail NTIS HC A03/MF A01 The design of a data base for storing diverse geological and site engineering properties data from various sources using the INGRES data base management system has required. (1) designing tables for data that are similar but have very different test conditions to be reported, (2) determining what data is necessary to ensure that all records are unique, (3) changing, as necessary, the design of data base tables to accommodate the needs of new data submittals; (4) defining limits to comments and descriptions of test conditions to be stored in the data base; (5) solving problems caused by the limitations of the available field types in INGRES. and (6) designing a tracking system for data submissions to satisfy Project quality assurance requirements. The resulting relational data base design is simple, flexible, and capable of accommodating changes in requirements for data storage and user needs. The INGRES Report Wnter utility has proven to be a powerful tool for generating reports because the Report Whiter code is easily revised as table structure changes. Separate data storage tables can be joined for report production, and output can be customized for each user N89-28121°# National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD BANGLADESH AGRO-CLIMATIC ENVIRONMENTAL **MONITORING PROJECT Abstract Only** C. VERMILLION, H. MAURER, M. WILLIAMS, J. KAMOWSKI, T. MOORE, W. MAKSIMOVICH, H. OBLER, and E. GILBERT. In its Laboratory for Oceans p 25-26 1988 Avail NTIS HC A12/MF A02 CSCL C /2 The Agro-Climatic Environmental Monitoring Project (ACEMP) is based on a Participating Agency Service Agreement (PASA) between the Agency for International Development (AID) and the National Oceanic and Atmospheric Administration (NOAA) In FY80. the Asia Bureau and Office of Federal Disaster Assistance (OFDA), worked closely to develop a funding mechanism which would meet Bangladesh's needs both for flood and cyclone warning capability and for application of remote sensing data to development problems in FY90, OFDA provided for a High Resolution Picture Transmission (HRPT) receiving capability to improve their ## **APPLICATIONS TO SPECIAL AREAS** forecasting accuracy for cyclones, flooding and storm surges. That equipment is primarily intended as a disaster prediction and prepared less measure. The ACEM Project was designed to focus on the development applications of remote sensing technology. Through this Project, AID provided to the Bangladesh Government (BDG) the equipment, technical assistance, and training necessary to collect and employ remote sensing data made available by satellites as well as hydrological data obtained from data collection platforms placed in major invers. The data collected will enable the BDG to improve the management of its natural resources. Author N89-28447# Lawrence
Livermore National Lab., CA. PROBLEMS AND SOLUTIONS IN ONLINE DOCUMENTATION SYSTEMS JEAN SHULER Jun. 1989 6 p Presented at the Cray User's Group Conference, Los Angeles, CA, 24 Apr. 1989 (Contract W-7405-ENG-48) (DE89-014092; UCRL-101237, CONF-8904210-7) Avail. NTIS HC A02/MF A01 Pogo sa/s we are surrounded by insurmountable opportunities. DOCUMENT, the online document system at NMFECC, has been continually enhanced and modified in the past 12 years to meet customer needs by analyzing the insurmountable opportunities (commonly called problems) that have ansen. We have analyzed where these documentation retrieval problems exist and solved these problems. The greatest challenge was to provide the customer with a stable system using the existing database of documents while adding new features and programs to retrieve information. Listed are four of the problems we have encountered, solutions are given and some indicators of success are shown. DOE N84-74361 RAND Corp., Santa Monica, CA. INFORMATION TRANSFER IN SOVIET SCIENCE AND ENGINEERING B. PARROTT Nov. 1981 56 p refs (Contract ARPA ORDER 3520) (RAND-R-2667-ARPA; ISBN-0-8330-0361-3) N84-75267# Georgia Inst. of Tech., Atlanta. EGYPTIAN NATIONAL SYSTEM FOR SCIENTIFIC AND TECHNICAL INFORMATION: DESIGN STUDY V. SLAMECKA Nov. 1981 138 p refs (Contract NSF INT-79-24187) (PB84-179423; NSF/INT-81/C02) N85-70560# Naval Postgraduate School, Monterey, CA. INFORMATION MANAGEMENT IN THE DEPARTMENT OF DEFENSE: THE ROLE OF LIBRARIES G. D. WALTER ed., C. MILLER, ed., C. I. ALEXANDER, ed., and P. SPTAKS, ed. and 1983—160 p. refs. Presented at 24th Mil. Librarians Workshop, Monterey, Calif., 15-17 Oct. 1980 (AD-A130345; NPS0142-33-001) N88-70735 Nuclear Fuel Services, Inc., Erwin, TN. COMPUTER AIDED RETRIEVAL OF VITAL RECORDS STANFORD JOHNSON In DOE/Contractors Micrographics and Information Management Association, Proceedings of the 14th Annual Conference of the DOE/Contractors Micrographics and Information Management Association 9 p 1986 Avail NTIS N88-70736 Lawrence Livermore National Lab , CA. Technical Information Dept. PROBLEMS OF STORING NONLINEAR DOCUMENTATION GERALD R. GROW In DOE/Contractors Micrographics and Information Association, Proceedings of the 14th Annual Conference of the DOE/Contractors Micrographics and Information Management Association 8 p 1986 Avail: NTIS N89-70023# California 'Jniv., Berkeley. Lawrence Berkeley Lab. USER'S GUIDE FOR THE THAINING DATABASE SYSTEM, VERSION 2.1 A. K JNRAD 2 Apr. 1986 53 p (Contract DE-AC03-76SF-00098) (DE88-016653; LBL-PUB-3043) Avail NTIS N89-70024# California Univ., Berkeley. Lawrence Berkeley Lab. USER'S GUIDE FOR THE ENGNOTE DATABASE SYSTEM FOR LBL ENGINEERING NOTES, VERSION 1.2 A. KONRAD 30 Jul. 1986 35 p (Contract DE-AC03-76SF-00098) (DE88-016652; LBL-F JB-3057) Avail: NTIS ## **MANAGEMENT INFORMATION SYSTEMS** Management information systems (MIS) were around long before IRM came on the scene, but have a focus which can assist IRM. In addition, IRM gives a better focus to MIS. A88-55330°# SPACE STATION INFORMATION SYSTEMS CLARENCE W. PITTMAN (NASA, Space Station Program Office, Reston, VA) IAF, International Astronautical Congres, 39th, Bangalore, India, Oct. 8-15, 1988. 10 p. (IAF PAPER 88-059) The utility of the Space Station is improved, the ability to manage and integrate its development and operation enhanced, and the cost and risk of developing the software for it is minimized by three major information systems. The Space Station Information System (SSIS) provides for the transparent collection and dissemination of operational information to all users and operators. The Technical and Management Information System (TMIS) provides all the developers with timely and consistent program information and a project management 'window' to assess the project status. The Software Support Environment (SSE) provides automated tools and standards to be used by all software developers. Together, these three systems are vital to the successful execution of the program. #### A89-21808 INTEGRATED RESOURCE SCHEDULING IN A DISTRIBUTED SCHEDULING ENVIRONMENT DAVID ZOCH and GARDINER HALL (Ford Aerospace Corp., Seabrook, MD) (NASA, 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988) Telematics and Informatics (ISSN 0736-5853), vol. 5, no 3, 1988, p. 229-240. Previously announced in STAR as N88-30342. refs Copyright The Space Station era presents a highly-complex multi-mission planning and scheduling environment exercised over a highly distributed system. In order to automate the scheduling process, customers require a mechanism for communicating their scheduling requirements to NASA. A request language that a remotely-located customer can use to specify his scheduling requirements to a NASA scheduler, thus automating the customer-scheduler interface. is described. This notation, Flexible Envelope-Request Notation (FERN), allows the user to completely specify his scheduling requirements such as resource usage, temporal constraints, and scheduling preferences and options. The FERN also contains mechanisms for representing schedule and resource availability information, which are used in the inter-scheduler inconsistency resolution process. Additionally, a scheduler is described that can accept these requests, process them, generate schedules, and return schedule and resource availability information to the requester. The Request-Onented Scheduling Engine (ROSE) was designed to function either as an independent scheduler or as a scheduling element in a network of schedulers. When used in a network of schedulers, each ROSE communicates schedule and resource usage information to other schedulers via the FERN notation, enabling inconsistencies to be resolved between schedulers. Individual ROSE schedulers are created by viewing the problem as a constraint satisfaction problem with a heunstically guided search strategy. A89-27239 NASA ASTROPHYSICAL DATA SYSTEM (ADS) STUDY G. F. SQUIBB (California Institute of Technology, Pasade a) and CYNTHIA Y. CHEUNG (BDM Corp., McLean, VA) IN: Astronomy from large databases: Scientific objectives and methodological approaches; Proceedings of the Conference, Garching, Federal Republic of Germany, Oct. 12-14, 1987. Garching, Federal Republic of Germany, European Southern Observatory, 1988, p. 489-496. Copyright The objectives and current status of a study initiated by NASA with the goal of defining the functional concepts for an astrophysics data system that would serve the astrophysics community into and through the 1990s are summarized. Major functional areas of particular importance are identified and discussed. These include availability of data, observation planning and operations, interand intra-agency interfaces, research support, and distributed system attributes. N84-14984# Oak Ridge Gaseous Diffusion Plant, TN. MANAGEMENT INFORMATION SYSTEM FC/R ENGINEERING R. O. GREEN, J. M. MORRISON, and R. H. WANTLAND 30 Aug. 1983 13 p Presented at the Am. Soc. for Eng. Management Ann. Meeting, Washington, D.C., 17 Oct. 1983 (Contract W-7405-ENG-26) (DE84-001655; K/D-544; CONF-8310131-2) Avail: NTIS HC A03/MF A01 The engineering management information system (EMIS) is a computer based information system that integrates business management systems. System scope includes engineering work load, forecasting, cost, schedule, and selected administrative information. The EMIS was developed to provide a single source of current, official data. It is structured to meet a wide variety of needs, such as facilitating both uniform support of project management requirements associated with the uniquely different missions of the plants and control of the day to day operations of the engineering organization. N84-20425# Mendian Corp., Falls Church, VA. REQUIREMENTS ANALYSIS FOR FORWARD FUNDING TRACKING SYSTEM, VOLUME 1 Final Report 1 Dec. 1983 49 P (Contract MDA903-83-C-0342) (AD-A136840) Avail: NTIS HC A03/MF A01 CSCL 05/1 Volume I of this report focuses on the efforts undertaken with respect to the requirements for a Forward Funding Tracking System. The purpose of this effort was to analyze the feasibility and cost effectiveness of developing a forward funding tracking system which was capable of utilizing existing DARPA data bases. Used in this context, forward funding tracking refers to the process by which DARPA commits, obligates, and ultimately manages its fiscal resources. The motivation behind this analysis was the need to provide the DARPA Program Management Office (PMO) with sufficient information to enable an informed decision regarding the effectiveness of potential approaches to financial management. This need is a principal concern to the PMO, since it is the responsibility of this office to plan, manage, and control, at the aggregate level, DARPA program funds and project scheduling. In addition, within the context of the overall DARPA mission to pursue high-risk, high-payoff R&D, it is incumbent upon the technical program offices to manage individual projects from a technical, cost, and schedule point of view. Consequently, the coordination of the resource requirements for management of these individual projects is also a primary concern to the PMO. N84-20426# Mendian Corp., Falls Church, VA. REQUIREMENTS ANALYSIS FOR MILESTONE TRACKING SYSTEM, VOLUME 2 Final Report 1 Dec. 1983 17 p (Contract MDA903-83-C-0342) (AD-A136841) Avail: NTIS 4C A03/MF A01 CSCL 05/2 Volume II of this report concerns the efforts undertaken with respect to a Milestone Tracking System. The purpose of this task was to analyze the feasibility and cost effectiveness of developing milestone tracking system for internal use within DARPA which was capable of utilizing existing DARPA data bases. As defined in this document, milestones include a wide range of internal and external developments as well as decision points which may be of interest to DARPA managers. Specifically, these include:
Technical achievements; Technical decision points; Financial decision points; Point of inter-project dependencies; and External events/considerations. The purposes initially identified for a milestone tracking system were threefold. First, the system was envisioned to be a mechanism to provide program managers with a concise representation of their program activities. Second, the system was conceived to provide an automatic prompting of milestone and/or cntical events identified by the user. Third, the system was viewed as a mechanism to retain an historical data base on the conduct of DARPA programs. It soon became evident that the system also had utility in providing input to programming decisions through the analysis of imbedded dependency networks. N84-21104# Human Engineering Labs., Aberdeen Proving Ground, MD. HUMAN ENGINEERING GUIDELINES FOR MANAGEMENT INFORMATION SYSTEMS. CHANGE 1 D. E. HENDRICKS, P. W. KILDUFF, P. BROOKS, R. MARSHAK, and B. DOYLE 9 Jun. 1983 164 p (AD-A137808; AD-E900298) Avail: NTIS HC A08/MF A01 CSCL 05/5 These guidelines are intended to be an aid for the inclusion of human factors considerations in the design of Management Information Systems (MIS). The US Army Material Development and Readiness Command (DARCOM) is faced with a problem of continuing growth in workload combined with constrained or decreasing numbers of personnel. Like many other corporate entities, DARCOM has decided to accelerate the growth of computer utilization in order to increase the productivity of the workforce. In addition to increased computer utilization, there is emphasis toward distributive processing. Distributive processing places computer power in the hands of the functional used which allows the user to interact with (manipulate) the data. Unfortunately, empirical evidence indicates that expenditures on computers are not accompanied, necessarily, by the expected rises in productivity. The paper resulting from this research from this research presented selected personnel data relevant to the design of computer systems and problems of human-computer interaction divided into eight areas: the system design process, system downtime, training, input, data manipulation or retrieval, output, the work station, and communication (Hendricks, D.E., Man/Computer Interaction in DARCOM A paper presented at the 1980 AMEDD Psychology Symposium at Walter Reed Army Medical Center, Washington, DC, October, 1980.) Appendix A contains a list of three problems. With an overview of systems and user characteristics, the research team combined that information with the results of an extensive literature search to develop these guidelines for inclusion of human factors considerations during system development or system improvement. N84-21403*# National Aeronautics and Space Administration, Washington, DC. NASA ADMINISTRATIVE DATA BASE MANAGEMENT SYSTEMS, 1983 SYSTEMS, 1983 J D. RADOSEVICH, ed Apr. 1984 174 p refs Conf held in Greenbelt, Md , 25-26 May 1983 (NASA-CP-2304, NAS 1.55 2304, REPT-2) Avail NTIS HC A08/MF A01 CSCL 05/2 #### MANAGEMENT INFORMATION SYSTEMS Technical and management problems associated with the evaluation, selection, installation, and use of data base management system packages in the NASA administrative support environment are examined. N84-21405*# National Aeronautics and Space Administration, Washington, DC. ACTION INFORMATION MANAGEMENT SYSTEM (AIMS): A USER'S VIEW M. WISKERCHEN In Its NASA Admin. Data Base Management Systems, 1983 p 9-12 Apr. 1984 Avail. NTIS HC A08/MF A01 CSCL 05/2 The initial approach used in establishing a user-defined information system to fulfill the needs of users at *ASA Headquarters was unsuccessful in bringing this pilot endeaveor to full project status. The persistance of several users and the full involvement of the Ames Research Center were the ingredients needed to make the AIMS project a success. The lesson learned from this effort is that NASA should always work from its organizational strengths a Headquarters-Center partnership. AR.H. N84-21406*# National Aeronautics and Space Administration, Washington, DC. **AUTOMATED RTOP MANAGEMENT SYSTEM** P. HAYES In its NASA Admin. Data Base Management Systems, 1983 p 13-18 Apr. 1984 Avail: NTIS HC A08/MF A01 CSCL 05/2 The structure of NASA's Office of Aeronautics and Space Technology electronic information system network from 1983 to 1985 is illustrated. The RTOP automated system takes advantage of existing hardware, software, and expertise, and provides: (1) computenzed cover sheet and resources forms; (2) electronic signature and transmission, (3) a data-based information system; (4) graphics; (5) intercenter communications, (6) management information; and (7) text editing The system is coordinated with Headquarters efforts in codes R,E, and T. A.R.H. N84-21411*# National Aeronautics and Space Administration Goddard Space Flight Center, Gr enbelt, MD AUTOMATED ADMINISTRATIVE DATA BASES M. D MARRIE, J R. JARRETT, S. A REISING, and J E HODGE In NASA Goddard Space Flight Center NASA Admin Data Base Management Systems, 1983 p 85-88 Apr 1984 Avail: NTIS HC A08/MF A01 CSCL 05/2 Improved productivity and more effective response to information requirements for internal management, NASA Centers, and Headquarters resulted from using automated techniques Modules developed to provide information on manpower, RTOPS, full time equivalency, and physical space reduced duplication, increased communication, and saved time. There is potential for greater savings by shaning and integrating with those who have the same requirements. N84-21415*# National Aeronautics and Space Administration Goddard Space Flight Center, Greenbelt, MD NASA-WIDE STANDARD ADMINISTRATIVE SYSTEMS P. SCHNECK In NASA Goddard Space Flight Center NASA Admin Data Base Management Systems, 1983 p 145-152 Apr 1984 Avail NTIS HC A08/MF A01 CSCL 05/2 Factors to be considered in developing agency-wide standard administrative systems for NASA include uniformity of hardware and software; centralization vs. decentralization; risk exposure; and models for software development. N84-29802# General Electric Co , Saint Petersburg, FL. Neutron Devices Dept. SUCCESS WITH DATA MANAGEMENT 4 AT THE DOE PINELLAS PLANT M. A. DENTY 1983 13 p Presented at the Honeywell Large Systems Users Assoc Forum 37, San Diego, Calif, 16 Oct 1983 (Contract DE-AC04-76DP-00656) (DE84-008021; GEPP-OP-754A; CONF-8310260-1) Avail: NTIS HC A03/MF A01 The data management design and implementation approach used on-line systems are described. One system supports purchasing and general stockroom; the other supports engineering product configuration definition and engineering drawing distribution control. Data base administration practices, transaction processing considerations, and data base design techniques, as well as the applications themselves. Problems solved and pitfalls avoided. DOE N84-33266*# National Aeronautics and Space Administration, Washington, DC. NASA ÅDMINISTRATIVE DATA BASE MANAGEMENT SYSTEMS, 1984 J. D. RADOSEVICH, ed. Sep. 1984 126 p refs Conf. held in Hampton, Va., 6-7 Jun. 1984 (NASA-CP-2323; NAS 1.55:2323) Avail: NTIS HC A07/MF A01 CSCL 05/2 Strategies for converting to a data base management system (DBMS) and the implementation of the software packages r.acessary are discussed. Expenences with DBMS at vanous NASA centers are related including Langley's ADABAS/NATURAL and the NEMS subsystem of the NASA metrology information system. The value of the integrated workstation with a personal computer is explored. N84-33269*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. ADMINISTRATIVE AUTOMATION IN A SCIENTIFIC ENVIRONMENT J. R. JARRETT In NASA, Washington NASA Admin. Data Base Management Systems, 1984 p 21-28 Sep. 1984 Avail: NTIS HC A07/MF A01 CSCL 05/2 Although the scientific personnel at GSFC were advanced in the development and use of hardware and software for scientific applications, resistance to the use of automation or purchase of terminals, software and services, specifically for administrative functions was widespread. The approach used to address problems and constraints and plans for administrative automation within the Space and Earth Sciences Directorate are delineated. Accomplishments thus far include reduction of paperwork and manual efforts, improved communications through telemail and committees, additional support staff; increased awareness at all levels on ergonomic concerns and the need for training, better equipment; improved ADP skills through expenence; management commitment; and an overall strategy for automating. N84-33270°# National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. THE ADMINISTRATIVE WINDOW INTO THE INTEGRATED DBMS G. H. BROCK In NASA, Washington NASA Admin. Data Base Management Systems, 1984 p 29-50 Sep. 1984 Avail. NTIS HC A07/MF A01 CSCL 05/2 A good office automation system manned by a team of facilitators seeking opportunities to serve end users could go a long way toward defining a DBMS that serves management. The problems of DBMS organization, alternative approaches to polying some of the major problems, problems that may have no solution, and how office automation fits into the development of the manager's management information system are discussed. A.R.H. N84-34202# Sandia National Labs , Albuquerque, NM SANDIA NATIONAL LABORATORIES ADMINISTRATIVE DATA PROCESSING SYSTEMS R H. MCGEE, ed and I. R. MITCHELL, ed May 1984 110 p (Contract DE-AC04-76DP-00789) (DE84-014328; SAND-84-0231) Avail NTIS HC A06/MF A01 The administrative data processing systems at Sandia Laboratories are divided into common systems, people systems, ERIC Full Text Provided by ERIC property systems, procurement systems, and financial sys.ems The common systems consist of a data dictionary/directory system, which captures data field descriptions, common data input and retneval systems, and the
accounting title master system, the central authority for the accounting system. The people systems support personnel activities at Sandia. The property systems support property, material, inventory, documents, and records Descriptions of property control, property accounting, property inventory control system, classified material accountability, classified document accountability, and others, are included Procurement systems support procurement activity, including production of hard copy, summarized data, and procurement reports Financial systems include payroll, employee accounts, financial modeling, budget, and others. Naval Ship Research and Development Center, N85-11906# Bethesda, MD. Computation Mathematics/Logistics Dept A MANAGEMENT WORKSTATION CONCEPT S BERKOWITZ Jul. 1984 35 p (AD-A145617; DTNSRDC/CMLD-84-17) Avail NTIS HC A03 'MF A01 CSCL 05/2 The David Taylor Naval Ship R&D Center is designing an automated, paperless environment for logistics functional managers at HQ, Naval Supply System Command. This paper asserts that technology is currently available to radically change the way that the logistics or financial manager deals with his business environment. The change would affect both quantitative and qualitative aspects of his work environment. In principle, the manager could summon up large volumes of data with a touch of a finger and gain analytical insight by interacting with and graphics displays. He could instantaneously communicate his newly-found perceptions and decisions through voice and hand-drawn sketches to a select, remote audience without benefit of keyboard and paper. As a practical matter, however, the separate technologies that would accommodate such office power still need to be integrated at a marketable price. Moreover, keyboard and paper may be preferable modes of entry for some managers. Until continuous speech and unconstrained hand-lettered recognition become practical realities for large vocabularies, mundane activities such as editing (formatting, composition, publication, distribution) may best be left to a support N85-12790# Lesley Coll , Cambridge, MA MAINTENANCE MANAGEMENT INFORMATION AND CONTROL SYSTEM (MMICS): ADMINISTRATIVE BOOM OR BURDEN T P. MURRAY Mar. 1984 59 p (AD-A145762) Avail. NTIS HC A04/MF A01 CSCL 05/2 Thirteen years of Air Force design and development went into the Maintenance Management Information and Control System (MMICS), an automated maintenance information system, because maintenance managers need fast, up-to-date maintenance-related data. MMICS is an on-line computer system accessed through remote terminals located in the work area. These terminals communicate with a central base-level computer via telephone circuits. MMICS has wide application and provides automated information to managers of aircraft, missile and communicationselectronic organizations MMICS is currently in operation at one hundred forty Air Force units located at more than one hundred bases. Approximately eight hundred remote terminals and five hundred line printers are installed and in use worldwide. In aircraft maintenance organizations, MMICS provides information on changing aircraft and equipment conditions, parts requirements, aircraft schedules, equipment status and personnel resources and training. Personnel training is an important aspect of a manager's job and is vital to any organization that must maintain a proficient and experienced work force. The purpose of the project is to examine, determine and evaluate the benefit of the MMICS to managers and supervisors in conducting and monitoring training and training programs within their sections GRA N85-13675# Pacific Northwest Lab , Richland, WA **EXECUTIVE INFORMATION SYSTEM** M. VITULLO, C WINTER, and D R JOHNSON Jul 1984 96 p (Contract DE-AC06-76RL-01830) (DE84-015355, PNL-5190) Avail NTIS HC A05/MF A01 The Executive Information System (EIS) is a computer-based information handling system. The system was designed and implemented for energy conversion and utilization technologies to allow program managers easy access and tracking of certain types of reporting at various levels of management interaction, to simplify the handling of program-related data, and to streamline the preparation of reporting documents and responses to requests for information from the program. The EIS is especially useful in assisting DOE program managers in the routine dissemination of reports and information. The characteristics of each component of the EIS are discussed. A user's guide to the EIS is included. N85-23451# Los Alamos Scientific Lab., NM. INTEL IDIS EVALUATION J M. CHEADLE and M. E. GLASSMIRE 1984 7 p Presented at the Assoc. of System 2000 Users for Technol. Exchange (ASTUTE) Conf., Hilton Head, S.C., 11-15 Nov. 1984 (Contract W-7405-ENG-36) (DE85-003748, LA-UR-84-3537, CONF-8411114-2) Avail, NTIS HC A02/MF A01 An evaluation of a computer system called the Intel Database Information System (IDIS), which was recently performed at the Los Alamos National Laboratory is discussed. The evaluation consisted of the development of a possible application for the Compensation and Benefits Section of the Personnel Administration Division at Los Alamos. N85-26439* National Aeronautics and Space Administration, Washington, DC MANAGEMENT: A BIBLIOGRAPHY FOR NASA MANAGERS Mar. 1985 183 p (NASA-SP-7500(19), NAS 1 21.7500(19)) Avail NTIS HC A09 CSCL 05/1 This bibliography lists 706 reports, articles, and other documents introduced into the NASA scientific and technical information system in 1984. Entries, which include abstracts, are arranged in the following categories human factors and personnel issues, management theory and techniques; industrial management and manufacturing; robotics and expert systems; computers and information management, research and development, economics, costs, and markets, logistics and operations management, reliability and quality control, and legality, legislation, and policy Subject, personal author, corporate source, contract number, report number, and accession number indexes are included AR.H N85-27739# Naval Postgraduate School, Monterey, CA COMPILATION OF ABSTRACTS OF THESES SUBMITTED BY CANDIDATES FOR DEGREES Report, for 1 Oct. 1982 - 30 Sep. 1983 Jun 1984 509 p (AD-A151722, NPS-012-84-004PR) Avail NTIS HC A22/MF A03 CSCL 05/2 This publication contains the abstracts of theses submitted during the period 1 October 1982 - 30 September 1983 by candidates for Masters, Engineers, and Doctors degrees at the Naval Postgraduate School, Monterey, CA 93943 Degrees are in Aeronautical engineers, mechanical engineers, applied mathematics, applied science, computer science, electrical engineering, information systems, management, mechanical engineering, meteorology and oceanography, operations research, national security affairs and others GRA N85-27752# Naval Postgraduate School, Monterey, CA. DATA DICTIONARY DESIGN AS A STEPPING-STONE TO DBMS (DATA BASE MANAGEMENT SYSTEM) IMPLEMENTATION IN THE INDONESIAN ARMY DATA COLLECTING AND PROCESSING SERVICE M.S. Thesis B. SUTEDJO Sep. 1984 86 p (AD-A152101) Avail: NTIS HC A05/MF A01 CSCL 09/2 The organizational structure, tasks, and system configuration of the Indonesian Army Data Collecting and Processing Service (DISPULLAHTAD) are presented bnefly in order to provide a background for succeeding discussions. Features of available data dictionary systems (DDS) and the initial design of a data dictionary for current applications at DISPULLAHTAD are presented. Finally, based on that initial design, a recommendation for database management system (DBMS) implementation is discussed dictionary schema, DISPULLAHTAD, Data dictionary features, N85-29849# Logistics Management Inst., Bethesda, MD IMPROVING THE DEFENSE ENERGY INFORMATION SYSTEM (DEIS) M. J. KONVALINKA and J E. LENGEL Jan. 1985 43 p (Contract MDA903-81-C-0106) (AD-A153524; LMI-ML405) Avail. NTIS HC A03/MF A01 CSCL 05/2 This report provides recommendations for improvements to the Defense Energy Information System (DEIS), an automated management information system with which DOD monitors its supplies and consumption of energy. DEIS provides information about DOD's bulk petroleum products: inventory, consumption, resupply, and sale - as well as inventory and consumption of energy for utility services. The recommendations focus on the DEIS operational environment, the need for more energy management reports, and the use of microcomputers with DEIS. **GRA** National Bureau of Standards, Gaithersburg, MD N85-29854# Center for Applied Mathematics. NATIONAL ARCHIVES AND RECORDS SERVICE (NARS) TWENTY YEAR PRESERVATION PLAN A. CALMES (National Archives and Records Service), R SCHOFER, and K. R. EBERHARDT 10 Jan. 1985 70 p 70 p Sponsored by National Archives and Records Service (PB85-, 7764J; NBSIR-85-2999) Avail. NTIS HC A04/MF A01 CSCL 05/2 The purpose of this preservation plan is to identify types, extent of programs and resource requirements to bring the preservation needs of the National Archives and Records Service (NARS) to a current status of the end of twenty-two years. Data for developing the plan was denved from a scientific survey of holdings, data obtained from interviews with NARS' archivists, earlier studies and observation of operations. The recommended plan is divided into nine action categories: (1) environmental control; (2) holdings maintenance of current holdings; (3) holdings maintenance as a part of the accessioning process, (4) interception, assessment and protection at time of use; (5) systematic duplication of impermanent documents; (6) reproduction of frequently used documents; (7) laboratory treatment of intrinsically valuable documents, (8) laboratory conservation of treasures; and (9) preservation of nontextual records Author (GRA) N85-30967# R-K Research and System Design, Malibu, CA TEST AND EVALUATION MASTER PLAN (TEMP) FOR THE NAVY OCCUPATIONAL HEALTH INFORMATION MANAGEMENT SYSTEM (NOHIMS). PHASE
1: APPENDIX A THROUGH APPENDIX U Final Report 24 Apr. 1985 417 p (Contract N00014-84-C-0601) (AD-A154173) Avail. NTIS HC A18/MF A03 CSCL 09/2 Under the work statement for Phase 1 of this Contract the Contractor was tasked to develop a Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) that addresses nine areas of system functioning: responsiveness to Navy needs and requirements, design suitability; efficiency, enhancement of medical monitoring; use of the NOHIMS database for legal evidence, usability of NOHIMS; cost analysis; transferability of NOHIMS; and NOHIMS as an aid to research. The Final Report for Phase 1 of this contract is compnsed of the following set of Structured Interviews for Medical Care Provider Users, Industrial Users, (Industrial Hygienists/Work Center Supervisors), Data Entry Personnel, Contracted NOHIMS Developers, NHAC NOHIMS Developers; NHRC Interim System Developers, Test Site Administrators/System Managers, Higher Level Navy Management, NEHC Project Management Team, Navy Legal Counsel, and for NHRC/Bremerton ADP Personnel; Stated Navy Goals and Objectives, System Description and Design Features, Standard Reports, Data Collection Forms/Sources; Medical Monitoring and Care Goals, Information Needs for Legal Purposes, Development Costs and Intended Benefits; Description of Government-Owned Occupational Health Information Systems, Description of Commercially Available Occupational Health Information Systems, and Description of Navy Interim Occupational Health Information System N86-13227# Corps of Engineers, Saint Paul, MN. INFORMATION SYSTEMS PLAN Apr. 1985 272 p (AD-A157911) Avail. NTIS HC A12/MF A02 CSCL 09/2 The purpose of this study is to analyze what information the St. Paul District uses, who needs to share data, what are the costs of information management, and who should be responsible for information management. This pilot project authorizes the District to demonstrate the feasibility of automated approaches through the acquisition and use of high technology equipment. GRA N86-15171*# McDonnell-Douglas Technical Services Co., Inc., TECHNICAL AND MANAGEMENT INFORMATION SYSTEM: THE TOOL FOR PROFESSIONAL PRODUCTIVITY ON THE SPACE STATION PROGRAM G MONTOYA and P. BOLDON In NASA. Johnson (Lyndon B.) Space Center R and D Productivity. New Challenges for the US Space Program p 149-164 1985 refs Avail NTIŠ HC A25/MF A04 CSCL 05/1 The Space Station Program is highly complex not only in its technological goals and requirements but also in its organizational structure. Eight Contractor teams supporting four NASA centers plus Headquarters must depend on effective exchange of information-the lifeblood of the program. The Technical and Management Information System (TMIS) is the means by which this exchange can take place. Value of the TMIS in increasing productivity comes primarily from its ability to make the right information available to whomever needs it when it is needed. Productivity of the aerospace professional and how it can be enhanced by the use of specifically recommended techniques and procedures for information management using the TMIS are discussed. Author N86-16153# Navy Personnel Research and Development Center, San Diego, CA. IMPLEMENTATION OF MULTIFUNCTION INFORMATION SYSTEMS AT THREE NAVY FACILITIES Final Report, Jul. 1982 - Sep. 1983 J P. SHEPOSH, V N HULTON, S. D. RAMRAS-BERLIN, and T. T TRINH Jan 1985 40 p (AD-A157797, NPRDC-TR-85-17) Avail. NTIS HC A03/MF A01 CSCL 05/1 The accelerated rate of the introduction of office technology systems in both the private and public sectors has had important effects on c ganizational functioning. In light of the developments and increased usage of this technology, it is important to address issues and problems that anse in the course of implementing these new systems. The objective of this investigation was to evaluate the impact of pilot projects employing multifunction information systems at three Navy facilities. The major aims of the study were to determine: (1) the receptiveness of organizational personnel toward the technological system, (2) pattern of usage of the systems, (3) the major factors impeding and facilitating operation of the system, (4) the impact of the systems on work performance, and (5) the organizational problems and issues associated with the introduction and implementation of the systems. A cross section of civil service personnel (39 support, 44 technical, and 35 managerial) involved with the implementation and/or uso of the systems at the three sites was interviewed. The interviews were designed to obtain information about acceptance of the system, usage, system impact on performance, and system implementation problems. The results indicated that resistance to change was not a major problem in the introduction and implementation of these systems. Barners encountered by members of the organization such as insufficient management commitment and lack of personnel and material resources were GRA more serious problems. N86-24552# Naval Postgraduate School, Monterey, CA. MICROCOMPUTER-BASED DETACHMENT ADMINISTRATIVE MANAGEMENT SYSTEM FOR THE LAMPS (LIGHT AIRBORNE MULTI-PURPOSE SYSTI:M) COMMUNITY. A REQUIREMENTS ANALYSIS M.S. Thesis G. F. SMITH Sep. 1985 157 p (AD-A162366) Avail: NTIS HC A08/MF A01 CSCL 09/2 This thesis presents a requirements analysis of a microcomputer based system to be used by sea-going Light Airborne Multipurpose System (LAMPS) detachment for administrative data management and recurring reports generation. Included are the resul's of user interviews which were conducted to determine possible system functions. These functions, through analysis, are presented in a hierarchical charting with data flow diagrams and accompanying processing narratives. System data is then presented in data dictionary format. Recommendations are made as to possible system implementation and design. M86-24561# Mitre Corp., Bedford, MA. AIR FORCE GEOPHYSICS LABORATORY MANAGEMENT INFORMATION SYSTEM STUDY Final Report A. A. HAYEN Nov. 1985 40 p (Contract F19628-84-C-0001) (AD-A161910; MTR-9338; ESD-TR-85-114) Avail NTIS HC A03/MF A01 CSCL 05/1 MITRE has conducted a study to define the management information needs of Air Force Geophysics Laboratory (AFGL) managers and to investigate alternative approaches forthe implementation of a management information system (MIS) at AFGL. The study summarizes current management and administrative practices at AFGL. Requirements have been identified for automating several currently manual functions to compile accurate and timely information to better manage and plan AFGL programs. This document describes the functions and relative pnonties of five MIS subsystems and provides suggestions for implementation solutions Creation of a detailed Development Author (GRA) Plan is recommended as the follow-on task N86-25999# Stanford Univ , CA Dept of Statistics DATA BASE MANAGEMENT: PROCEEDINGS OF A CONFERENCE 31 Jul. 1985 307 p refs Conference held in Monterey, Calif , 1-2 Nov. 1984 (Contract N00014-76-C-0476, NR PROJ 042-267) (AD-A158285) Avail NTIS HC A14/MF A02 CSCL 09/2 Data base management systems were discussed Topics included data base organization for statistical analysis, machine learning, information retrieval, information management, and computer architecture N86-27108* National Aeronautics and Space Administration, Washington, DC. MANAGEMENT: A BIBLIOGRAPHY FOR NASA MANAGERS Apr. 1986 169 p (NASA-SP-7500(20): NAS 1.21:7500(20)) A.ail: NTIS HC A08 CSCL 05/1 This bibliography lists 707 reports, articles and other documents introduced into the NASA scientific and technology information system in 1985. Items are selected and grouped according to their usefulness to the manager as manager. Citations are grouped into ten subject categories: human factors and personnel issues; management theory and techniques; industrial management and manufacturing; robotics and expert systems; computers and information management; research and development; economics. costs, and markets; logistics and operations management; reliability and quality control; and legality, legislation, and policy. N87-20833* National Aeronautics and Space Administration, Washington, DC. MANAGEMENT: A BIBLIOGRAPHY FOR NASA MANAGERS (SUPPLEMENT 21) Apr. 1987 70 p (NASA-SP-7500(21); NAS 1.21.7500(21)) Avail. NTIS HC A04 CSCL 05/1 This bibliography lists 664 reports, articles and other documents introduced into the NASA scientific and technical information system in 1986. Items are selected and grouped according to their usefulness to the manager as manager. Citations are grouped into ten subject categories: human factors and personnel issues; management theory and techniques; industrial management and manufacturing; robotics and expert systems; computers and information management; research and development; economics, costs, and markets; logistics and operations management; reliability and quality control; and legality, legislation, and policy. Author N87-24233# Oak Ridge National Lab., TN. THE SUCCESS OR FAILURE OF MANAGEMENT INFORMATION SYSTEMS: A THEORETICAL APPROACH T. R. CURLEE and B. T. TONN Mar. 1987 29 p (Contract DE-AC05-84OR-21400) (DE87-007802; ORNL/TM-10320) Avail: NTIS HC A03/MF A01 Work has been done by various disciplines to address the reasons why modern, computerized management information systems either succeed or fail. However, the studies are not based on a well-defined conceptual framework and the focus has been narrow This report presents a comprehensive conceptual framework of how an information system is used within an organization. This framework not only suggests how the use of an information system may translate into productivity improvements for the implementing organization but also helps to identify why a system may succeed or fail. A major aspect of the model is its distinction between the objectives of the organization in its
decision to implement an information system and the objectives of the individual employees who are to use the system. A divergence between these objectives can lead to system under-utilization or misuse at the expense of the organization's overall productivity DOE N88-17207*# Air Force Human Resources Lab., Wright-Patterson AFB, OH. IMIS: INTEGRATED MAINTENANCE INFORMATION SYSTEM. A MAINTENANCE INFORMATION DELIVERY CONCEPT JOSEPH C. VONHOLLE In NASA. Lyndon B. Johnson Space Center, Houston, Texas, First Annual Workshop on Space Operations Automation and Robotics (SOAR 87) p 1-9 Oct Avail: NTIS HC A23/MF A04 CSCL 05/2 The Integrated Maintenance Information System (IMIS) will optimize the use of available manpower, enhance technical performance, improve training, and reduce the support equipment and documentation needed for deployment it will serve as the technician's single, integrated source of all the technical information required to perform modern aircraft maintenance Author ### MANAGEMENT INFORMATION SYSTEMS N88-25374# Pentagon Library, Washington, DC. MANAGEMENT AND THE EXECUTIVE Final Report, 1 Jan. 1982 - 31 Dec. 1987 1 Jan. 1988 44 p This bibliography lists books and penodical articles covening such topics as personnel management, corporate planning, decision-making, executive training, leadership, management information systems, and organizational behavior. In addition, it highlights some special interest areas: women executives, chief executive officers, job stress, and ethics. An index of management topics is appended to assist readers in finding related items. GRA N89-10070*# Jet Propulsion Lab., California Inst. of Tech., Pasadena. ### DEEP SPACE NETWORK RESOURCE SCHEDULING APPROACH AND APPLICATION WILLIAM C. EGGEMEYER and ALAN BOWLING Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (Al) and Robotics 9 p 1987 Avail: NTIS HC A99/MF E03 CSCL 05/1 Deep Space Network (DSN) resource scheduling is the process of distributing ground-based facilities to track multiple spacecraft. The Jet Propulsion Laboratory has carried out extensive research to find ways of automating this process in an effort to reduce time and manpower costs. This paper presents a resourcescheduling system entitled PLAN-IT with a description of its design philosophy. The PLAN-IT's current on-line usage and limitations in scheduling the resources of the DSN are discussed, along with potential enhancements for DSN application. N89-10071*# Computer Sciences Corp., Beltsville, MD. System Sciences Div. ### SPACE STATION PLATFORM MANAGEMENT SYSTEM (PMS) REPLANNING USING RESOURCE ENVELOPES JOY LEE BUSH, ANNA CRITCHFIELD, and AUDREY LOOMIS In NASA, Goddard Space Flight Center, Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (Al) and Robotics 17 p 1987 Avail: NTIS HC A99/MF E03 CSCL 05/1 One of the responsibilities of the Space Station Platform Management System (PMS) is to maintain constraint-free, short-term plans for platform and free-flyer activities. Both the replanning function and the associated constraint-checking function are viewed as potentially requinng expert system assistance. The PMS Resource Envelope Scheduling System (PRESS) expert system, which is currently under development, is described. The PRESS capabilities will include the following plan, replan, and perform constraint checking using resource envelopes resembling those required for telescience, initialize itself using the results fo a previous run, infer the replanning needs associated with a change in resource availability; allow the user to determine the level of interaction (including an advisory capability) with the system during execution; and generate both a graphic timeline and a report as output. The PRESS is being developed on an IBM FC/AT using TeKnowledge, Inc.'s M.1 expert system shell. The PRESS activity definitions and constraints are based on those defined for the Cosmic Background Explorer (COBE) mission scheduled for launch in early 1989. **Author** N89-10078*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbett, MD. **AUTOMATION OF SPACECRAFT CONTROL CENTERS** ROBERT DUTILLY In its Proceedings of 1987 Goddard Conference on Space Applications of Artificial Intelligence (AI) and Robotics 9 p Robotics 9 p 1987 Avail NTIS HC A99/MF E03 CSCL 05/1 The objective is to describe the further automation of the Payload Operations Control Centers, specifically the Mission Operations Room, by using a series of expert systems interconnected together. The feasibility of using expert systems in the Mission Operations Room is presently being determined. The expert system under development is called the Communications Link Expert Assistance Resource (CLEAR) project, It is the first control center expert system being designed and implemented et Goddard. It will demonstrate the feasibility and practicality of expert systems in a real-time control center environment. There is a two-fold purpose. First is to briefly describe the present effort of the CLEAR expert system under development. The second is to describe how a senes of interacting expert systems could be developed to almost totally automate the Mission Operations Room within the control center. How these expert systems would be put together and what functions they could perform in the control center is described. These efforts will provide a great deal of applicability toward the automation of the space station N89-13912# San Jose State Univ., CA. THE LANGUAGE OF DATA: A GENERAL THEORY OF DATA JAMES L. DOLBY, NANCY CLARK, ed., and WILLIAM H. ROGERS (RAND Corp., Santa Monica, Calif.) In Colorado State Univ., Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface p 96-103 26 Aug. 1987 Avail: NTIS HC A20/MF A03 CSCL 12/6 The general theory represented by the Language of Data has a number of implications for the communication of information, a documentation system for databases, storage and retrieval systems, computational aids for analysis, and the construction of survey instruments. More important, it provides a general framework for a systematic approach to the communication of information through data. Author #### N89-13913# San Jose State Univ., CA. INTELLIGENT DATA MANAGEMENT HENSON GRAVES and RUTH MANOR In Colorado State Univ., Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface p 104-109 26 Aug. 1987 Prepared in cooperation with Tel-Aviv Univ., Israel Avail: NTIS HC A20/MF A03 CSCL 12/6 Intelligent comporter support for statistical data analysis requires a system in which descriptive information is represented and used deductively to answer questions from data, definitions and assumptions. The knowledge representation requirements for supporting data analysis include flexibility in interactively introducing changes in the system and the capability of handling data revision and data discrepancy. Outlined here are a formalism for representing descriptive information and auxillary assumptions for data analysis. This formalism is currently being developed and implemented in the Algos computational system N89-13954# Department of Agriculture, Washington, DC. COMPUTER-AIDED SURVEY METHODS ROBERT D TORTORA, FREDERIC A VOGEL, and J. MERRILL SHANKS (California Univ., Berkeley.) In Colorado State Univ., Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface p 411-413 26 Aug. 1987 Avail NTIS HC A20/MF A03 CSCL 12/6 Computer-assisted survey methods that are being planned, tested, and implemented by the Statistical Reporting Service (SRS) of the U.S. Department of Agriculture for its 44 data collection offices across the United States are described. The major activities include developing a data management system along with computer-aided sampling frame maintenance, computer-aided survey management, and computer assisted telephone interviewing systems. N89-14177# Idaho National Engineering Lab. Idaho Falis. Systems Architecture. INFORMATION RESOURCE MANAGEMENT: AN ARCHITECTURAL CONCEPT/EXPERIENCE M. KENT LINSENMANN 1988 20 p Presented at the International Software AG Users Group, Nashville, Tenn., 25 Sep. 1988 (Contract DE-AC07-76ID-01570) (DE88-015184, EGG-M-88216, CONF-8809112-1) Avail NTIS HC A03/MF A01 This paper contains an integrated Database System strategy utilizing a System Architecture concept compnsed of the following components: Data Integration (Data Adninistration and Database Administration); Single-System change (Application Architecture); and Business System Integration N89-14933*# OAO Corp Greenbelt. MD. PROMIS (PROCUREMEN', MANAGEMENT INFORMATION SYSTEM) Final Report 23 Sep. 1987 23 p (Contract NAS8-35928) (NASA-CR-179395, NAS 1 26 179395) Avail NTIS HC A03/MF A01 CSCL 05/1 The PROcurement Management Information System (PROMIS) provides both detailed and summary level information on all procurement actions performed within NASA's procurement offices at Marshall Space Flight Center (MSFC). It provides not only on-line access, but also schedules procurement actions, monitors their progress, and updates Forecast Award Dates. Except for a few computational routines coded in FORTRAN, the majority of the systems is coded in a high level language called NATURAL. A relational Data Base Management System called ADABAS is utilized. Certain fields, called descriptors, are set up on each file to allow the selection of records based on a specified value or range of values. The use of like descriptors on different files serves as the link between the falls, thus producing a relational data base Twenty related files are currently being maintained on PROMIS. N89-14946*# City Univ. of New York, Staten Island Dept. of Computer Science. RESIDENT DATABASE INTERFACES TO THE DAVID SYSTEM, A HETEROGENEOUS DISTRIBUTED DATABASE **MANAGEMENT SYSTEM Final Report** MARSHA MOROH 15 Dec 1988 12 p
(Contract NAG5-763) (NASA-CR-184615, NAS 1.26.184615) Avail NTIS HC A03/MF A01 CSCL 05/2 A methodology for building interfaces of resident database management systems to a heterogeneous distributed database management system under development at NASA, the DAVID system, was developed. The feasibility of that methodology was demonstrated by construction of the software necessary to perform the interface task. The interface terminology developed in the course of this research is presented. The work performed and the results are summarized. Author N89-14948*# University of Southwestern Louisiana, Lafayette Center for Advanced Computer Studies. USL/DBMS NASA/RECON WORKING PAPER SERIES. STANDARDS Final Report, 1 Jul. 1985 - 31 Dec. 1987 WAYNE D. DOMINICK, ed. and FRANK Y. CHUM 29 Mar, 1984 Prepared in cooperation with Southern Univ. 38 p Revised Baton Rouge, LA (Contract NASW-3846: NGT-19-010-900) (NASA-CR-184508, NAS 1.26.184508) Avail NTIS HC A03/MF A01 CSCL 05/2 The USL/DBMS NASA/RECON Working Paper Senes contains a collection of reports representing results of activities being conducted by the Computer Science Department of the University of Southwestern Louisiana pursuant to the specifications of NASA Contract number NASw-3846. The work on this portion of the contract is being performed jointly by the University of Southwestern Louisiana and Southern University. This report contains the full set of standards for the development, formatting, reviewing, and issuance of entnes within the USL/DBMS NASA/RECON Working Paper Series Author University of Southwestern Louisiana, Lafayette. Center for Advanced Computer Studies. NATURAL LANGUAGE QUERY SYSTEM DESIGN FOR INTERACTIVE INFORMATION STORAGE AND RETRIEVAL SYSTEMS. PRESENTATION VISUALS M.S. Thesis Final Report, 1 Jul. 1985 - 31 Dec. 1987 WAYNE D. DOMINICK, ed and I-HSIUNG LIU 22 Apr. 1985 53 p Prepared in cooperation with Southern Univ., Baton Rouge, (Contract NASW-3846; NGT-19-010-900) (NASA-CR-184526, NAS 1.26 184526, DBMS.NASA/RECON-18) Avail: NTIS HC A04/MF A01 CSCL 05/2 This Working Paper Senes entry represents a collection of presentation visuals associated with the companion report entitled Natural Language Query System Design for Interactive Information Storage and Retrieval Systems, USL/DBMS NASA/RECON Working Paper Senes report number DBMS NASA/RECON-17. Author Oak Ridge National Lab., TN. Data Systems Research and Development Program USERS MANUAL FOR THE RESEARCH NOTES SYSTEM (VERSION 1.5) DEAN S. HARTLEY, III May 1988 207 p (Contract DE-AC05-64OR-21400) (DE89-001391, ORNL/DSRD/TM-18) Avail NTIS HC A10/MF A02 The purpose of the Research Notes System (RNS) is to help collect and organize information. The information the RNS manages consists of notes which are typed into the system, references to the source of the note, and subject classifications of the note. The RNS may be used to organize the reference material (books. reprints of papers, etc.) which researchers typically accumulate, or it may be used in a directed search for a project, or both. The Research Notes System is a set of dBASE III programs and relational databases which meets this need. The RNS provides ease of data entry through the use of relational databases to minimize redundant data entry. The information is organized v keying each note to one or more user-defined subjects. The RNs also provides several retrieval methods for use dunng intermediate research phases and in the final-article writing phase. The RNS provides an update function so that a Master RNS may be maintained with multiple users of RNS copies. This occurrent details the procedures necessary to use the RNS. Areas covered include benefits, input data dictionaries and tips on using the RNS, as well as detailed operating instructions. The operating instructions describe each operating step and each option with complete illustrations of the screen prompts and displays. The installation section describes how to use the system on a hard disk (the recommended hardware for the system) and on floppy disks DOE N89-16407# Department of the Air Force, Washington, DC Artificial Intelligence Center #### INFORMATION MANAGEMENT EXPERT SYSTEMS ROBERT MILNE In National Academy of Sciences - National Research Proceedings of the Workshop on Al (Artificial Intelligence), and Distributed Problem Sciving p 159-165 1985 Avail. NTIS HC A08/MF A01 CSCL 09/2 A collection of ideas and history relating to artificial intelligence and information management is given. The history and the purpose of the Army Artificial Intelligence Center is given Frame-based constraint systems and their role are described. A few comments are made regarding how knowledge engineering works in reality. Author N89-19903# Carnegie-Mellon Univ. Pittsburgh, PA. Software Engineering Inst. ISTAR EVALUATION Final Technical Report MARC H. GRAHAM and DANIEL H. MILLER Jul 1988 212 p Contract F19628-85-C-0003) (AD-A201345, CMU/SEI-88-TR-3, ESD-TR-88-004) Avail NTIS HC A10/MF A02 CSCL 12/6 ISTAR is a software development and project management environment that integrates management and technical de velopment activities. It is based on the contract model, whose pnmary objective is that every individual in the organization know what is expected of him or her. To accomplish this, the relationships among the individuals of the organization are modeled as contracts Each contract has a specification of the work to be performed under it, a person to whom it has been assigne and a person for whom the work is being done Chapter 2 describes the contract model both as a project management structure and as a data storage structure. It was found that the emphasis on project hygiene leads to a strict separation of user data spaces which causes excess data storage requirements and data movement operations This, in turn, may make data sharing and cooperative work more difficult. ISTAR's user interface is also described in Chapter 2 That interface has a high degree of consistency because all user interaction is mediated through imcerial Software's proprietary editor, E, which is window and menu-onented Chapter 3, which forms the bulk of the report, deals with the functional areas (that is, those tool sets supplied with ISTAR) which were of most interest to us. The remaining tool sets are described in Chapter 4 Massachusetts Inst of Tech. Cambridge Microsystems Research Center. COMPUTER-AIDED FABRICATION SYSTEM IMPLEMENTATION Semiannual Technical Report, 1 Oct. 1987 - 31 Mar. 1988 PAUL PENFIELD, JR. 31 Mar. 1988 31 p (Contract N00014-85-K-0213) (AD-A203651) Avail. NTIS HC A03/MF A01 CSCL 12/6 The purpose of the work reporand on here is to design, develop, implement, and deploy in familiation management systems to aid in the fabrication of integrated circuits, particularly in the context of flexible manufacturing. The work includes the development of a hardware-software system, named CAFE, and the support of this program and its use in the MIT Integrated Ci cuits Laboratory CAFE should support both manufacturing of iCs and the design of processes, so part of the effort is directed toward the development of a suitable process-development environment Other projects are concerned with equipment and machanicalproperty models and scheduling N89-22356# Mitre Corp., Bedford, MA LINK PERFORMANCE DATA MANAGEMENT AND ANALYSIS SYSTEM USERS MANUAL Final Report GABRIEL R. ELKIN Dec 1988 189 p (Contract F19628-86-C-0001) (AD-A203605; MTR-10450, ESD-TR-88-283) Avail NTIS HC A09/MF A01 CCCL 12/7 The Digital European Backbone (DEB) Link Performance Data Management and Analysis Jotem (LMAS) performs reduction and analysis of the data acquired by the DEB Data Collection System (DCS) The data collection by IXCS, called Field Data, is stored on magnetic tap ; (Field Tapes), ar consists if Received Signal Level (RSL) and Deep Fade statistics. LMAS allows several months of Field Data from one side of a link to be merged onto a Summary Tape Using the Summary Tape database, LMAS provides the capability to plot and report several statistics for a variety of time periods. This paper serves as a guide for users of LMAS software and as a reference on the structure of the database South Dakota Univ , Vermillion Human Factors N89-22524# Lab. MENUING AND SCROLLING AS ALTERNATIVE INFORMATION MANAGEMENT TECHNIQUES Interim Report, Feb. - Aug. 1986 S. S. OSGOOD Feb 1988 92 p (Contract N66001-85-C-0253) (AD-A203029, NOSC/TD-1216) Avail NTIS HC A05/MF A01 An experiment was conducted to evaluate menuing and scrolling as alternative information management techniques. A menu structure (4-3) and three scrolling methods, line by line. half-screen, were tested. Level of goal word familiarity and size of display window were also examined. The task consisted of locating a target goal word with one of the form access methods. A touch tablet was used to interact with the computer system. Members ci a single set of 64 words, 32 unfamiliar, served as goal words in all conditions. Performance data were collected from 48 subjects. Each subject received both word familiarity levels. Access method and window size were between-subjects variables. Results of an analysis of variance on mean total task time revealed significant access method, wurd familiarity, and access method by word familianty interaction effects. Line-by-line scrolling was fastest. followed by full-sc een scrolling, half-screen scrolling, and menuing Separate analysis of variances were conducted on total task time for familiar and unfamiliar word sets. The fastest condition depended on the familiarity level of the goal word, but not on window size When the goal words was familiar, menuing was fastest, followed by line-by-line, full screen, and half-screen scrolling For unfamiliar goal words, line-by line scrolling was fastest, followed by full-screen scrolling, half-screen scrolling, and N89-25773*# Research inst for Advanced Computer Science. Moffett Field, CA PERFORMANCE ISSUES IN
MANAGEMENT OF THE SPACE STATION INFORMATION SYSTEM MARJORY J. JOHNSON Sep 1988 22 p Revised (Contract NCC2-387) (NASA-CR-185409, NAS 1.26 185409, RIACS-TR-86 22) Avail NTIS HC A03/MF A01 CSCL 05/2 The onboard segment of the Space Station Information System (SSIS), called the Management System (DMS), will consist of a Fiber Distrated Lista interface (FDDI) token-ring network The performance of all DMS in scenarios involving two kinds of network management is analyzed in the first scenario, how the transmission of routine management messages impacts performance of the DMS is examined in the second scenario techniques for ensuring low latency of real-time control messages in an emergency are examined N89-26413# Virginia Univ. Charlottesville Den of Computer Science IMPLEMENTATION OF A HYPERCUBE DATABY SE SYSTEM Annual Becort, Jul. 1988 - Feb. 1989 S H SON, and J G FRENCH Mar 1989 31 p G05-88ER-25063) (Contract La (DE89-01047 DOE/ER-25063/1, UVA-527387/CS89/101) Avail NTIS C A03/MF A01 At that time the principal investigators had already been working on the development of a database interface that would be appropriate for a hypercube implementation. However, the predominant thrust of that research had been towards developing a semantic data model which has been traditionally viewed as more appropriate for expert and artificial reasoning systems. We realized at that time that such a database intermentation would be incomplete unless it also had a full capability for representing and accessing scientific data, by which we commonly mean array data. To support one find of data without an equivalent capability of supporting all kinds of data would be futile. Still, it required this grant to direct a significant portion of our energies towards the representation of scientific data. In this report, we will concentrate primarily on our efforts to represent array types of data although it can not be entirely separated from our overall goal of representing all types of data in new ways that are particularly appropriate to a parallel processing environment DOE N89-26602' # Boeing Aerospace Co., Seattle, WA Advanced Technology Center NATURAL LANGUAGE PROCESSING AND ADVANCED INFORMATION MANAGEMENT JAMES E HOARD In IASA Goddard Space Flight Center, The 1985 Unddard Conference on Space Applications of Artificial Intelligence p 301-315 Apr. 1989 Avail: NTIS HC A17/MF A03 CSCL 09/2 Integrating diverse information sources and application software in a principled and general manner will require a very capable advanced information management (AIM) system. In particular. such a system will need a comprehensive addressing scheme to locate the material in its docuverse. It will also need a natural ianguage processing (NLP) system of great sophistication. It seems that the NLP system must serve three functions. First, it provides an natural language interface (NLI) for the users. Second, it serves as the core component that understands and makes use of the real-world interpretations (RWIs) contained in the docuverse. Third, it enables the reasoning specialists (RSs) to arrive at conclusions that can be transformed into procedures that will satisfy the users' requests. The best candidate for an intelligent agent that can satisfactorily make use of RSs and transform documents (TDs) appears to be an object oriented data base (OODB). OODBs have. apparently, an inherent capacity to use the large numbers of RSs and TDs that will be required by an AIM system and an inherent capacity to use them in an effective way. Author N89-27261# Environmental Protection Agency, Las Vegas, NV Environmental Monitoring Systems Lab. GEO-EAS (GEOSTATISTICAL ENVIRONMENTAL ASSESSMENT SOFTWARE) USER'S GUIDE EVAN J. ENGLUND and ALLEN R. SPARKS (Computer Sciences Corp., Las Vegas, NV.) Sep. 1988 182 p (Contract EPA-68-01-7325) (PB89-151252; EPA/600/4-88/033A; EPA/SW/DK-89/019A) Avail: NTIS HC A09/MF A01 CSCL 13/2 The installation and use of the Geo-EAS (Geostatistical Environmental Assessment Software) software package on an IBM-PC compatible computer system are described. A detailed example is provided showing how to use the software to conduct a geostatistical analysis of a data set. Thirteen Geo-EAS programs are documented. The principal functions of the package are the production of 2-dimensional gnds and contour maps of interpolated (knged) estimates from sample data. Other functions include data preparation, data maps, univariate statistics, scatter plots/linear regression, and vanogram computation and model fitting. Extensive use of screen graphics such as maps, histograms, scatter plots and vanograms help the user search for patterns, correlations. and problems in a data set. Data maps, contour maps, and scatter plots can be plotted on an HP compatible pen plotter individual programs can be run independently; the statistics and graphics routines may prove useful even when a full geostatistical study is not appropriate. N89-27590# Economic Systems Analysis, Inc., Oak Ridge, TN TECHNOLOGY MASTER LIST DATA BASE MANAGEMENT SYSTEM, USER'S MANUAL JEANNE YATES RIMPO and MARLENE J OWENS Sep 1988 111 p (Contract GRI-5088-450-1667) (PB89-177802; GRI-88/0249) Avail NTIS HC A06/MF A01 CSCL 05/2 In order to track the movement of Gas Research Institute (GRI) projects from the drawing-board concept to commercialized product, GRI developed a Master List of these technologies and research applications. An interactive data base management program (titled WIN) was developed to permit manipulation and updating of the Master List data base. The user's manual provides information on using this data base management program, including record management (adding, editing, deleting, and moving records). report generation (selecting, sorting, and printing), and data base maintenance. The system is designed to be used with the dBase III Plus software on IBM or compatible personal computers Author N89-27597# Sandia National Labs., Albuquerque, NM. Organic Matenals Drv. MANAGEMENT INFORMATION DATABASE SYSTEM NANCY L. LEISHMAN May 1989 34 p (Contract DE-AC04-76DP-00789) (DE89-014595; SAND-88-3439) Avail. NTIS HC A03/MF A01 This is a description of a computenzed database tool for use by operational management. The Management Information Database System was created to more efficiently maintain the information needed by managers for time and material cost accounting and resource scheduling. Reports produced reflect the current status of assignments and balances of F-orders. N89-28440*# George Washington Univ., Washington, DC DATA BASE DEVELOPMENT AND RESEARCH AND EDITORIAL SUPPORT Final Report, 17 Apr. 1978 - 30 Jun. 30 Jun. 1988 100 p (Contract NASW-3165) (NASA-CR-183249; NAS 1.26.183249) Avail. NTIS HC A05/MF A01 CSCL 05/2 The Life Sciences Bibliographic Data Base was created in 1981 and subsequently expanded. A systematic, professional system was developed to collect, organize, and disseminate information about scientific publications resulting from research. The data base consists of bibliographic information and hard copies of all research papers published by Life Sciences-supported investigators. Technica improvements were instituted in the database. To minimize costs, take advantage of advances in personal computer technology, and achieve maximum flexibility and control, the data base was transferred from the JSC computer to personal computers at George Washington University (GWU). GWU also performed a range of related activities such as conducting in-depth searches on a vanety of subjects, retneving scientific literature, prepanng presentations, summarizing research progress, answering correspondence requiring reference support, and providing writing and editorial support. N89-28442# Naval Postgraduate School, Monterey, CA. AN IMPLEMENTATION OF A DATA DEFINITION FACILITY FOR THE GRAPHICS LANGUAGE FOR DATABASE M.S. MICHAEL L. WILLIAMSON Dec. 1988 89 p (AD-A207380) Avail: NTIS HC A05/MF A01 CSCL 12/5 This research is an implementation of the data definition facility for the Graphics Language for Database (GLAD), GLAD is a graphics-onented database management system which is primarily concerned with ease of learning and efficiency of use. The system uses an object-relationship approach to data base design. Entities of the database are represented graphically as objects. With this method, users can visualize the schema of the database and can quickly comprehend how the entities relate. Every effort was made to design GLAD so that a new user can quickly learn to create and manipulate a database without the need of a dedicated database administrator. N89-71121* Computer Sciences Corp., Silver Spnng, MD. THE SOFTWARE ENGINEERING LABORATORY Final Report DAVID N CARD and F. E. MCGARRY (National Aeronautics and Space Administration Goddard Space Flight Center, Greenbett, MD.) Feb. 1982 Previously announced in IAA as 122 p A89-71030 (Contract NAS5-24300) (NASA-CR-183455; NAS 1 26 183455, CSC/TM-82/6033, SEL-81-104) Avail NTIS N89-71278* Southwest Research Inst., San Antonio, TX. Dept. of Civil Engineering and Energetic Systems. ADRS: AUTOMATED DATA REDUCTION SYSTEM Final Report D. K. OKELLEY, S. RUNNELS, and J. P. RIEGEL, III 1988 442 p (Contract NAS5-28283; SWRI PROJ. 06-8347-001) (NASA-CR-183438, NAS 1 26 183438) Avail NTIS #### MAJAGEMENT INFORMATION SYSTEMS Ne9-71336* Institute for Computer Applications in Science and Engineering, Hampton, VA. PERFORMANCE OF A DATA BASE MANAGEMENT SYSTEM WITH PARTIALLY LOCKED VIRTUAL BUFFERS RICHARD S. BRICE (George Washington Univ., Washington, DC.) and STEPHEN W. SHERMAN 27 Feb. 1976 17 p Prepared in cooperation with Houston Univ., TX (Contract NAS1-14101; NGR-09-010-078) (NASA-CR-185729; ICASE-76-6; NAS 1.26:185729) Avail: NTIS ## STI AND LIBRARIES Management of scientific and technical information so that it has maximum impact on the R&D process — carried directly to the researcher or channeled through the library — has perplexed those organizations
that carry on high technology activities. Conceptually, STI can be considered within IRM, wherever it may fit in the management structure. #### A84-44092 ## INFORMATION RETRIEVAL STRATEGIES IN A FILE-SEARCH ENVIRONMENT J. ELKERTON and R. C. WILLIGES (Virginia Polytechnic Institute and State University, Blacksburg, VA) Human Factors (ISSN 0018-7208), vol. 26, April 1984, p. 171-184. refs (Contract N00014-81-K-0143; NR PROJECT SRO-101) Copyright The investigation represents an exploration of search strategies in an information-retneval task. The task environment consisted of five search procedures: scrolling, paging, string search, absolute line movement, and relative line movement. Independent variables included user, task, and editor characteristics. The user variable was previous interactive computing experience (novice or expert) The task variables were file type (data or text), file length (short or long), and target type (embedded, nonembedded, or repeated). The editor variable was window size (1, 7, 13, or 19 lines). The results of the 2 x 2 x 2 x 3 x 4 mixed-factor experiment indicated that subject experience, file length, target type, and window size, as well as an interaction between subject experience and file length, were the salient factors of file search. Large differences in novice and expert search strategies were also discovered. Most importantly, the investigation revealed the need for adaptive interfaces that can alter in response to a user's style. A84-45547* National Aeronautics and Space Administration Langley Research Center, Hampton, VA. ## THE FUNCTION OF REPORT COMPONENTS IN THE SCREENING AND READING OF TECHNICAL REPORTS T. E. PINELLI, V. M. CORDLE (NASA, Langley Research Center, Hampton, VA), and R. F. VONDRAN (Catholic University of Amenca, Washington, DC) Journal of Technical Writing and Communication (ISSN 0047-2816), vol. 14, no. 2, 1984, p. 87-94. refs Copyright A reader preference survey of engineers and scientists at the NASA Langley Research Center and in three professional/technical societies was conducted to determine the opinions of report users and producers concerning the format (organization) of NASA technical reports and the usage of technical report components. The survey questionnaire contained fourteen questions covering twelve survey topics. This article reports the findings of two survey topics: the components initially reviewed or read to determine whether to read a report in its entirety and the order in which report components are read. ### A84-45571* ## COST CONSIDERATIONS IN DATABASE SELECTION - A COMPARISON OF DIALOG AND ESA/IRS R. F. JACK (NASA, University of Kentucky Technology Applications Program, Lexington, KY) Online (ISSN 0146-5422), July 1984, p. 51-54. (Contract NASW-3367) Copyright It is pointed out that there are many factors which affect the decision-making process in determining which databases should be selected for conducting the online search on a given topic. In many cases, however, the major consideration will be related to cost. The present investigation is concerned with a comparison of the costs involved in making use of DIALOG and the European Space Agency's Information Retrieval Service (ESA/IRS). The two services are very comparable in many respects. Attention is given to pricing structure, telecommunications, the number of databases, prints, time requirements, a table listing online costs for DIALOG and ESA/IRS, and differences in mounting databases. It is found that ESA/IRS is competitively priced when compared to DIALOG, and, despite occasionally higner telecommunications costs, may be even more economical to use in some cases. **A85-24514*** National Aeronautics and Space Administration, Washington, DC. ## IDIOT SHEETS - PREPARING AND USING DATABASE GUIDE SHEETS R. F. JACK (NASA/University of Kentucky, Technology Applications Program, Lexington, KY) Database (ISSN 0162-4105), vol. 7, Dec. 1984, p. 76-82. (Contract NASW-3367) Copyright In connection with the utilization of databases, problems can arise with respect to the understanding or evaluation of the provided information. Database guide sheets can be an important aid for overcoming these problems. A number of systems are already sufficiently documented by guide sheets, while other systems do not have guide sheets with adequate descriptive information. Details regarding database guide sheets are discussed, taking into account the type of descriptive information provided, the sample online record, and access points and other related functions for searching the database. Attention is given to cases when a guide sheet should be made, details regarding the preparation of such a sheet, the importance of neatness, and important points which should be kept in mind when guide sheets are being prepared. G.R. ### A85-24549* ## AN INTERMEDIARY'S PERSPECTIVE OF ONLINE DATABASES FOR LOCAL GOVERNMENTS R. F. JACK (NASA/University of Kentucky, Technology Applications Program, Lexington, KY) IN: National Online Meeting, New York, NY, April 10-12, 1984, Proceedings. Medford, NJ, Learned Information, Inc., 1984, p. 115-123. (Contract NASW-3367) Copyright Numerous public administration studies have indicated that local government agencies for a variety of reasons lack access to comprehensive information resources; furthermore, such entities are often unwilling or unable to share information regarding their own problem-solving innovations. The NASA/University of Kentucky Technology Applications Program devotes a considerable effort to providing scientific and technical information and assistance to local agencies, relying on its access to over 500 distinct online databases offered by 20 hosts. The author presents a subjective assessment, based on his own experiences, of several databases which may prove useful in obtaining information for this particular end-user community. A86-40659* NASA Scientific and Technical Information Facility, Baltimore-Washington International Airport, MD. ### 'MEATBALL SEARCHING' - THE ADVERSARIAL APPROACH TO ONLINE INFORMATION RETRIEVAL R. F. JACK (NASA, Scientific and Technical Information Facility, Baltimore, MD) Database (ISSN 0162-4105), vol. 8, Dec. 1985, p. 45-52. refs (Contract NASW-3367) Copyright It is proposed that the different styles of online searching can ERIC Full Text Provided by ERIC ^^ be described as either formal (highly precise) or informal with the needs of the client dictating which is most applicable at a particular moment. The background and personality of the searcher also come into play. Particular attention is focused on meatball searching which is a form of online searching characterized by deliberate vagueness. It requires generally comprehensive searches, often on unusual topics and with tight deadlines. It is most likely to occur in search centers serving many different disciplines and levels of client information sophistication. Various information needs are outlined as well as the laws of meatball searching and the adversarial approach. Traits and characteristics important to successful searching include: (1) concept analysis, (2) flexibility of thinking, (3) ability to think in synonyms and (4) anticipation of variant word forms and spellings. A87-34522 COMPUTER ARCHITECTURE FOR A SURROGATE FILE TO A VERY LARGE DATA/KNOWLEDGE BASE P. BRUCE BERRA, SOON MYOUNG CHUNG, and NABIL I. HACHEM (Syracuse University, NY) Computer (ISSN 0018-9162), vol. 20, March 1987, p. 25-32. refs (Contract F30602-85-C-0008) Copyright Techniques are presented for managing a very large data/knowledge base to support multiple inference mechanisms for logic programming. The frequent requirement to resort to indexing on all fields of extensional database (EDB) facts presents a very serious management problem in that the index data may be larger than the EDB itself. This problem becomes even more serious in the case of very large data/knowledge bases (hundreds of gigabytes), because more hardware will be required to process and store the index data. In order to reduce the amount of index data considerably without losing generality, a surrogate file is formed which is a hashing transformation of the facts. Superimposed code words (CDW), concatenated code words (CCW), and transformed inverted lists (TiL) are possible structures for the surrogate file. Since these transformations are quite regular and compact, possible computer architectures are considered for the processing of the surrogate file. The use of associative memory methods, as well as a back-end system under development, are discussed in order to illustrate how nonsequential computer architectures can be used to advantage in solving this problem. Consideration is given to how one might perform relational operations on the surrogate file rather than on the full data. D.H. A89-21812* National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. AUTOMATED CATALOGING AND CHARACTERIZATION OF SPACE-DERIVED DATA WILLIAM J. CAMPBELL (NASA, Goddard Space Flight Center, Greenbelt, MD), LARRY ROELOFS (Computer Technology Associates, Inc., McLean, VA), and MICHAEL GOLDBERG (Mitre Corp., McLean, VA) (NASA, 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988) Telematics and Informatics (ISSN 0736-5853), vol. 5, no. 3, 1988, p. 279-288. Previously announced in STAR as N88-30354. refs Copyright One of the most significant technical issues that NASA must address and resolve is the problem of managing the enormous amounts of scientific and engineering data that will be generated by the next generation of remote sensing systems such as the Hubble Space Telescope (HST) and the Earth Observing System (EOS). The amount of data these sensors are expected to produce will be orders of magnitude greater than NASA has ever expenenced. Consequently, new solutions must be developed for managing, accessing, and automatically inputting the data into a
database in some expressive fashion that will provide a meaningful understanding and effective utilization of this data in a multidisciplinary environment. Presently, scientific data provided by satellites and other sources are processed, cataloged, and archived according to narrow mission or project-specific requirements with little regard to the semantics of the overall research. Scientists therefore lack knowledge of or access to potentially valuable data outside their own field. What is needed is an innovative approach that will allow collected data to be automatically cataloged, characterized, and managed in a domain-community. A concept and design approach that employs expert system-based knowledge controllers combined with advanced spatial database systems and graphical data structures is discussed. Author #### A89-25618# ## TECHNOLOGY ADVANCES FOR INFORMATION ACCESS - PROSPECTS AND IMPACT ROGER K. SUMMIT (Dialog Information Services, Inc., Palo Alto, CA) AIAA, Aerospace Sciences Meeting, 27th, Reno, NV, Jan 9-12, 1989, 8 p. refs (AIAA PAPER 89-0849) Copyright This paper traces the history of online information retrieval, with emphasis on the manner in which technological advances stimulated the development of the online industry in general, and the DIALOG Information Retrieval Service in particular. The current technology employed by Dialog is examined, as are applications of that technology to information searching in the aerospace/defense industry Continuing progress in online and CDROM (Compact Disk, Read Only Memory) information technology is reviewed prospects for future development are analyzed, and the impact of that development on the online industry is considered. ## A89-25619# DOD INFORMATION ANALYSIS CENTERS - THEIR RESOURCES AND AVAILABILITY PAUL M. KLINEFELTER (DOD, Defense Technical Information Center, Alexandria, VA) AIAA, Aerospace Sciences Meeting, 27th, Reno, NV, Jan. 9-12, 1989. 12 p. (AIAA PAPER 89-0850) From their inception after World War II and particularly since their recognition and official sponsorship by the Deprtment of Defense (DOD) in 1965, information analysis centers have proved their worth as dependable sources of subject expertise in support of DOD research and engi eering projects and policies. They provide state-of-the-art ansivers and evaluated supporting data within their respective areas of subject specialization, complementing the technical document reference and access furnished by libraries and information centers. ### A89-25620# ## HOW AN ENGINEER ACQUIRES AND USES INFORMATION THROUGH THE DIALOG SYSTEM PAUL ZARCHAN (Charles Stark Draper Laboratory, Inc. Cambndge, MA) AIAA, Aerospace Sciences Meeting, 27th, Reno, NV, Jan 9-12, 1989. 9 p. (AIAA PAPER 89-0851) Copyright The use of the DIALOG Information Retrieval Service in the daily work of an aerospace engineer is discussed. Consideration is given to the technical aspects and cost of using the system. The vanous types of data bases included in the DIALOG system are discussed, focusing on data bases which are useful to engineers. Sample searches using the Aerospace DataBase are pretented to illustrate the operation of research oriented data bases. Examples are given for other DIALOG data bases which provide national, in ernational, business, and technological news. Other examples using the DIALOG system include searching resumes when recruiting new employees and obtaining information on the research and business activities of prominent persons. It is concluded that operation of the DIALOG system on a daily basis provides an extensive amount of information pertinent to engineers. ### A89-27235 A LIBRARY COLLECTION OF SOFTWARE DOCUMENTATION SPECIFIC TO ASTRONOMICAL DATA REDUCTION CAROL RHODES, MICHAEL KURTZ, and JOYCE REY-WATSON (Harvard-Smithsonian Center for Astrophysics, Cambridge, MA) IN. Astronomy from large databases: Scientific objectives and methodological approaches; Proceedings of the Conference, Garching, Federal Republic of Germany Oct. 12-14, 1987. Garching, Federal Republic of Germany, European Southern Ohservatory, 1988, p. 459-464. Copyright A library collection of software documentation used in astronomical data reduction is being created. In this paper, objectives in establishing this collection are discussed. A list of acquired documentation is presented with brief descriptions of the software and the hardware required. The collection will be cataloged and available for interlibrary loan through the Smithsonian Instruction Library. Instructions on accessing this collection are included. The project is summarized, with special consideration given to the future directions of this collection. A89-45650* NASA Scientific and Technical Information Facility, Baltimore-Washington International Airport, MD. SEARCHING THE PASCAL DATABASE - A USER'S **PERSPECTIVE** ROBERT F. JACK (NASA, Scientific and Technical Information Facility, Baltimore, MD) Database (ISSN 0162-4105), vol. 12, Aug. 1989, p. 86-91. (Contract NASW-4070) Copyright The operation of PASCAL, a bibliographic data base covening broad subject areas in science and technology, is discussed. The data base includes information from about 1973 to the present, including topics in engineering, chemistry, physics, earth science, environmental science, biology, psychology, and medicine. Data from 1986 to the present may be searched using DIALOG. The procedures and classification codes for searching PASCAL are presented. Examples of citations retneved from the data base are given and suggestions are made concerning when to use PASCAL. N84-11059# Henderson (Madeline M.), Bethesda, MD. COMPILATION OF COOPERATIVE DATA ELEMENT DICTIONARY OF FIVE FEDERAL AGENCIES' SYSTEMS FOR PROCESSING OF TECHNICAL REPORT LITERATURE M. M. HENDERSON 1 Mar. 1983 78 p (AD-A130797; PB83-193771) Avail: NTIS HC A05/MF A01 The data element dictionary project consisted of the compilation of a dictionary encompassing all of the data elements used in the major systems for handling technical reports; the systems invoived are those of the Department of Defense Technical Information Center (DTIC), Department of Energy Technical Information Center (DOE/TIC), the National Aeronautics and Space Administration Scientific and Technical Information Facility (NASA/STIF), the National Technical Information Service (NTIS), and the Government Pnnting Office (GPO). All those elements, both substantive and housekeeping types, used in processing technical reports in each system are included in the compilation; each record contains the element's definition, rules for use, the tags or indicators used internally, and those used externally for information interchange Author (GRA) N84-11061# King Research, Inc., Rockville, MD. THE USE AND VALUE OF DEFENSE TECHNICAL INFORMATION CENTER PRODUCTS AND SERVICES N. K. RODERER, D. W. KING, and S. E. BROUARD Jun. 1983 (AD-A130805) Avail: NTIS HC A06/MF A01 CSCL 05/2 This study describes the use and value of the major information products and services provided by the Defense Technical information Center (DTIC). The products and services considered include technical report distribution on an on demand-basis and through the Automatic Document Distribution (ADD) program; secondary information dissemination through online searching of the Technical Reports (TR) data base, Current Awareness Bibliographies (CAB), and Technical Abstract Bulletins (TAB); and provision of management information from three management data banks. The amount and kinds of use of each of these products and services is addressed, as is the value associated with use. N84-15836# Oak Ridge Gaseous Diffusion Plant, TN. COMPUTER-OUTPUT MICROFICHE (COM) ON THE OAK RIDGE COMPUTER NETWORK F. M. OHARA, JR. Aug. 1983 84 p refs (Contract W-7405-ENG-26) (DE84-002422; K/CSD-INF-83-20) Avail: NTIS HC A05/MF A01 The computer network at the Department of Energy research and production plants in Oak Ridge has the capability of producing computer output microfiche on centralized facilities. Different computers in the network have different ways to access this output capability. These different ways are: the output class, the cataloged procedure PCOM, the utility program LCOM, the MIC file COM, and user written macros. The uses of these different methods are explained and described in this manuals, and examples of their use are presented. DOF N84-23406 Maryland Univ., College Park. STRATEGIES AND MECHANISMS FOR THE DIFFUSION OF SCIENTIFIC AND TECHNICAL INFORMATION: A COMPARATIVE STUDY Ph.D. Thesis Z. M. P. D. S. FRANCA 1983 174 p Avail: Univ. Microfilms Order No. DA8402558 Existing strategies and mechanisms for the diffusion of scientific and technical information through an analysis of selected doctoral dissertations are analyzed. The major results of the study were as follows: (1) On the basis of Lewin's three-phase paradigm for planned change, seven types of information strategy were identified: Delivery, Information Network, Adoption-Diffusion, Decision-making, Direct Foreign Investment, Research, Development and Diffusion, and Social Behavioral; (2) A wide variety of mechanisms were noted; (3) Chi-square testing showed that personal mechanisms were significantly more effective than other types of mechanism; (4) A model was constructed which reflected the variation in communication sources and channels as well as the role of social cultural pressures and decision-making functions at all three levels of information dissemination. This model is applied to the communication process between developed nations to end-users in less developed countries. Dissert. Abstr. N84-25369# Lawrence Livermore National Lab., CA. DISPLAY UNITS FOR ONLINE PASSAGE RETRIEVAL: A COMPARATIVE ANALYSIS T. R. GIRILL Sep. 1983 24 p refs Presented at the 31st Intern. Tech. Communication Conf., Seattle, 1 May 1984 Submitted for publication (Contract W-7405-ENG-48) (DE84-001004; UCRL-89740; CONF-840560-1) Avail: NTIS HC Several commercial
and governmental computer services now let users retneve passages online from the full text of books. statutes, or journal articles. The display units in which the test is packaged, however, vary greatly between systems, and these units heavily influence the quality of service. Four reader problems concerning pnnted books - finding where subjects are discussed, assessing how important each treatment is, linking scattered treatments of the same subject, and exploiting the test's organization - all have standard solutions involving widespread, time tested indexing strategies. All four problems reappear in computerized passage retrieval systems. But, in each case, structural display units (those based on format) prove much less successful then functional display units (based on content) in permitting the traditional solutions to work online too. Hence, functional units consistently support better access to online information than do structural units. N84-29798# Logistics Management Inst., Washington, DC. LOCAL AUTOMATION MODEL: SYSTEM SPECIFICATION W. P HAMILTON, III, R. W. HARTT, and D. J. OCONNOR Mar. 1984 135 p (Contract MDA903-81-C-0166) (AD-A141503; LMI-DL401) Avail: NTIS HC A07/MF A01 CSCL 05/2 This document contains a system specification for the Local Automation Model (LAM). The LAM will provide DoD Technical Libraries in the Shared Bibliographic Input Network a local automated information system to improve the management of DoD bibliographic information. The proposed system will replace the existing manual and batch procedures by technical fibrary personnel. The system will provide automated storage of local bibliographic files and access to both local files and the DTIC Technical Reports Data base. Contained in this system specification are a summary of the system characteristics and requirements, a description of the system operating environment (including equipment, software, interfaces, and security) and a discussion of the design details (including general operating procedures, system logic flow, system data, and program descriptions). Author (GRA) N84-32277 Illinois Univ., Urbana. PAGE INDEXING FOR TEXTUAL INFORMATION RETRIEVAL SYSTEMS Ph.D. Thesis P. A. EMRATH 1983 150 p Avail: Univ. Microfilms Order No. DA8409916 A number of applications exist for systems which can store and interactive' retrieve from very large natural language textual ntional approaches to the design of such systems are discussed. The notion of page indexing is introduced as a scheme for doing information retrieval from natural language full-text databases. The structure of a page indexed database is described and the algorithms needed to do retrieval using the page index are presented. Some characteristics of page indexed text are analyzed and measured in order to estimate the size of the page index, and to show how the size of the index is related to the page size. One of the advantages of the page indexing scheme is the ease with which such a system can be analyzed. This analysis is based on characteristics of the hardware used to implement the system and on characteristics of quenes. Finally, three hypothetical systems are proposed and analyzed. These systems range from a microprocessor for a data base of 250 megabytes to a large computer system employing multiple special purpose processors for a database of 50 gigabytes. Dissert. Abstr. N84-33283# National Commission on Libraries and Information Science, Washington DC. A DECADE OF ACCOMPLISHMENT Annual Report, 1980 - 1981 30 Apr. 1982 114 p (ISSN-0091-2972; AR-10) Avail: NTIS HC A06/MF A01 Accomplishments of the National Commission of Libraries and Information Science during its first ten years are summarized. Major activities of FY-81 include completion of a landmark study to identify the proper roles of the public sector, particularly the Federal government, and the private sector in disseminating information; participation in implementing the Paperwork Reduction Act, and support of the Intermountain Community Learning/Information Center Project. N85-12780 Indiana Univ., Bloomington. INFORMATION PROCESSING FOR BETTER UTILIZATION: ASSESSING THE CLER MODEL AS ORGANIZER FOR INNOVATION DIFFUSION AND PLANNED CHANGE INFORMATION REPORTED IN SELECTED STUDIES IN THE ERIC SYSTEM Ph.D. Thesis G. W. BROWN 1984 440 p Avail: Univ. Microfilms Order No. DA8417175 The impact on knowledge utilization of a research review organized according to the CLER model of planned change was assessed. An examination of the services performed by eleven available education databases revealed at least two significant obstacles to knowledge use that are subject to amelioration: (1) appropriate information is often difficult to locate, and (2) even when retrieved, information is often difficult to interpret. The premises undergirding the study were that knowledge utilization would increase if (1) knowledge was processed rather than merely abstracted, (2) the processed knowledge was organized according to a general theory appropriate to an area of specialization, and (3) individual information items were classified according to the general theory. A research review was conducted using 50 innovation diffusion and planned change documents available through the Educational Resources Information Center (ERIC) system. The categories for the review, as well as the descriptive terminology, were derived from the concepts and constructs of the CLER model. The usefulness of such a theoretically-based organization of information was assessed by a panel. Dissert, Abstr. N85-12798# Drexel Univ., Philadelphia, PA. Coll. of Information Studies. EVALUATION OF THE NATIONAL LIBRARY OF MEDICINE'S PROGRAMS IN THE MEDICAL BEHAVIOR SCIENCES. ONLINE SEARCHERS' REACTIONS TO DATABASE AND VENDOR CAPABILITIES IN THE MEDICAL BEHAVIORAL SCIENCES (MBS), STUDY 4 Final Report M. C. DROTT, K. W. MCCLAIN, B. A. RAPP, V. A. MUSICO, and B. C. GRIFFITH Apr. 1984 20 p refs 6 Vol. (Contract NO1-LM-23510) (PB84-230523; NLM-82/302/4) Avail: NTIS HC A03/MF A01; also available in set of 6 reports HC E99 as PB84-230473 CSCL 05/11 This study attempts to gather data which will assist in the design of search capabilities, command structures and new user services for host systems and databases. The source of this data was the record of two focused discussion groups. The comments made by these groups are organized and bnefly summarized. GRA N85-20938# Lawrence Livermore National Lab., CA. Technology Information System. POST-PROCÉSSING OF BIBLIOGRAPHIC CITATIONS FROM DOE/RECON, NASA/RECON, AND DOD/DROLS W. A. BOLLINGER, V. E. HAMPEL, I. HARRISON, and T. P. MURPHY Aug. 1984 17 p refs Presented at the 8th Intern. Online Inform. Meeting, London, 4-6 Dec. 1984 (Contract W-7405-ENG-48) (DE85-000617; UCRL-89995-REV-1; CONF-841243-REV-1) Avail: NTIS HC A03/MF A01 An interactive, self guided program for the joint post processing of bibliographic citations from the federal information centers of the Department of Energy (DOE), the Department of Defense (DOD), and the National Aeronautics and Space Administration (NASA) was developed. Users are individually authorized for automated access to specific information centers, and use standard commands for the downloading, compilation, and online review of citations in a common format. Previously reported post processing capabilities were expanded, permitting: (1) online citation review, categorization, and addition of new data elements, (2) disassembly and reassembly of citations; (3) statistical analysis of data field contents; (4) cross correlation of data field contents; and (5) concordance generation. The new two pass interpreter for the post processing program permits the transformation of abbreviated data field names into English names preferred by each agency. the statistical analysis of the density and completeness of data field in selected sets of bibliographic citations, the elimination of redundant citations, and trend analysis. The latter is a powerful tool for the exploration of time dependent characteristics in a particular field of research, of an organization, or for an author. Graphical displays of publication rates as a function of time and the normalized statistics of terms used in the description of the work, can be used to signal new directions of ongoing research and the intensity of its support. DOE N85-22260# Battelle Columbus Labs., OH. EVALUATION OF THE VOCABULARY SWITCHING SYSTEMS Final Report, 1 Oct. 1979 - 31 Oct. 1984 R. NIEHOFF and G. MACK Aug. 1984 205 p refs Submitted for publication (Contract NSF IST-79-11190; NSF IST-81-11497) (PB85-127157) Avail: NTIS HC A10/MF A02 CSCL 05/2 The Vocabulary Switching System (VSS) is an experimental system designed to enhance search strategies and ultimately retneval performance for those who use online bibliographic data bases. VSS contains 15 indexing and retneval vocabularies from 12 different suppliers. By fully integrating these vocabularies into common VSS files the VSS user has access to about 315 thousand possible search terms. VSS assists users with free-text or controlled-vocabulary searches and single or multiple data base searches. This report describes research efforts undertaken to: (1) modify and expand VSS from an earlier more primitive version, and (2) evaluate VSS in end-user and intermediary communities in real-life situations. ## N85-27747 Illinois Univ., Urbana-Champaign. RETRIEVAL PERFORMANCE IN A FULL TEXT JOURNAL ARTICLE DATABASE Ph.D. Thesis C. TENOPIR 1984 264 p Avail: University Microfilms Order No. DA8502315 It is often assumed that the availability of the full text of journal articles for online searching will make abstracting and indexing obsolete and that search results with full text will be supenor to the results of bibliographic searching. These assumptions were tested by companing results from searching the full text of journal articles in the Harvard Business Review Online database on a commercial search system with
the results from searching on the titles and the value-added fields of abstract and controlled vocabulary. There was a significant difference at the .05 level between the full text and other methods for total documents retneved, recall ratio, and overlap and uniqueness of specific documents retneved. Full text searching contributed a significantly greater number of documents, had a significantly higher recall, and contributed a significantly ligher number of unique documents. Its precision ratio was lower than other search methods. Dissert Abstr. ## N85-27749 Illinois Univ., Urbana-Champaign. ACCESS PATH OPTIMIZATION FOR NETWORK DATABASE RETRIEVAL Ph.D. Thesis H. H. CHEN 1984 116 p Avail: University Microfilms Order No. DA8502102 In evaluating a query using a network database, the links need to either be followed or be saved. Two new data retrieval methods are presented so that the links are saved in a database relation for later use. The method proposed combine traditional relational and network retneval methods. In many cases, these new methods show substantial performance improvement in evaluating queries using network databases CK84a. The proposed methods are useful for database retneval from network databases as well as from relational databases implemented with links CK84b. A high-level query interface is usually provided to translate a user's quenes into efficient network queries. The query optimization algorithms for such a system are presented in a stepwise fashion by beginning with finding an optimal access path for a given access tree using the proposed methods as well as the traditional method of database Dissert, Abstr. retneval. ## N85-27750 Illinois Univ., Urbana-Champaign. DESIGN OF AN INTERFACE TO AN INFORMATION PETRIEVAL NETWORK Ph.D. Thesis J. D. MENDOZA 1984 192 p Avail. University Microfilms Order No. DA8502245 The use of computers for information retrieval has brought about a growth of databases (bibliographic, in particular) as well as an increase in the number of search service centers (SSCs) that make the databases accessible online. This thesis proposes an interface to these SSCs and databases to make the variabilities transparent to the user - an Automatic IRC. The Automatic IRC, aimed to be a full-service information center, provides the following services for the user (1) assistance in the formation of the query, (2) assistance in the choice of relevant databases and location of SSC(s) that make the database(s) accessible at a low cost; (3) automatic dial-up and log-on to the SSCs and the databases; (4) translation of the user query into a format that can be processed by the SSC retneval system; (5) post-processing of bibliographic citations from online searches (i.e., sorting, merging, eliminating duplicate citations and finishing the output), and (6) location, ordering and delivery of documents. Dissert. Abstr. # N85-35828# Computer Sciences Corp., Gulf Breeze, FL. EPALIT: A DATA MANAGEMENT SYSTEM APPLIED TO THE CONTROL AND RETRIEVAL OF TECH CAL REPORTS S. M. MEANS 1985 20 p refs (Contract EPA-68-01-6639-236) (PB85-193068; EPA-600/D-85-085) Avail: NTIS HC AG3/MF A01 CSCL 05/2 The EPALIT data management system is used by 'he EPA Environmental Research Laboratory, Gulf Breeze, FL, to preserve and manipulate information in text atabases. EPALIT provides the logical resources for data organization, analysis, and retrieval. It is completely interactive and permits natural language searching with full or truncated terms, imbedded word fragments, and Boolean search strings. The library has applied this system to the control and dissemination of its information resources. The Contribution Database, consisting of the laboratory's in-house and extramural publications, is the most sophisticated application to date. EPALIT's features are described in the context of this Contribution Database and its vanous report formats illustrated. # N86-11078# R-K Research and System Design, Malibu, CA. ANNOTATED BIBLIOGRAPHY OF PUBLICATIONS DEALING WITH OCCUPATIONAL HEALTH AND MEDICAL INFORMATION SYSTEMS, COST ANALYSIS PROCEDURES, EVALUATION METHODOLOGY AND RELATED LEGAL ISSUES 1984 43 D (Contract N00014-84-C-0601) (AD-A156650) Avail: NTIS HC A03/MF A01 CSCL 06/10 The purpose of this selective bibliography is to provide a sense of the scope of the literature relevant to the subject matter of interest in this project to test and evaluate the Navy Occupational Health Information Management System (NOHIMS). The intent has been to describe the contents of each reference in sufficient detail so that a decision could be made whether or not to obtain a copy of the complete article. Articles are taken from journals such as The New England Journal of Medicine, Proceedings of the Fifth Annual Symposium on Computer Applications in Medical Care, Journal of Occupational Medicine, Navy Lifeline and Science Topics cover a variety of topics such as liability for personal injunes caused by defective medical computer programs, computers in medical care, mental health information systems, COSTAR, Environmental Health Systems, and Medical surveillance requirements. GRA N86-12995# Army Cold Regions Research and Engineering Lab., Hanover, NH. ## A USER'S GUIDE FOR THE BIBSORT PROGRAM FOR THE IBM-PC PERSONAL COMPUTER T. KYRIAKAKIS and I. K. ISKANDAR Apr. 1985 66 p (Contract DA PROJ. 4A1-61102-AT-24) (AD-A157936; CRREL-SR-85-4) Avail: NTIS HC A04./MF A01 CSCL 09/2 This report is intended to provide the reader with step-by-step instructions on how to use the BIBSORT computer program on the IBM Personal Computer. The program allows storage and retireval of bibliographic data. The program has been tested on an IBM-XT, using DOS 1.1 or 2.1. The program requires a monitor and a printer. This user's guide discusses how to prepare diskettes to enter the data, how to name categories and files, how to open categories and files, and how to enter data. The guide also shows how to sort and store data, edit, delete, or append the data, and how to obtain a hard copy of the sorted data. Each data diskette can take up to 500 entries, assuming 512 characters per entry. A section on how to change the program to fit specific needs is presented in Appendix A, and the program listing is in Appendix B. GRA N86-15211# Defense Technical Information Center, Alexandria, INTEGRATED BIBLIOGRAPHIC INFORMATION SYSTEM: INTEGRATING RESOURCES BY INTEGRATING INFORMATION TECHNOLOGIES Final Report G. A. COTTER and R. W. HARTT May 1985 10 p (AD-A157700; DTIC/TR-85/8) Avail. NTIS HC A02/MF A01 CSCL 05/2 The Defense Technical Information Center (DTIC) is sponsoring the development of an integrated bibliographic information system. The prototype of this system, under development since April 1983, will be used to demonstrate the concept of an integrated library system combined with an intelligent gateway capable of querying and updating — smultaneously — more than one heterogeneous bibliographic data base (catalog). Queries and updates of any data base will be performed using a common command language, relieving the system user of the need to learn and master separate languages and procedures for each data base accessed. The development approach used, the information processing concepts and technologies investigated and selected for implementation in the prototype system, and the issues underpinning system implementation are described. # N86-16155# Pacific Northwest Lab., Richland, WA ASSURANCE PROGRAM FOR REMEDIAL ACTION (APRA) MICROCOMPUTER-OPERATED BIBLIOGRAPHY MANAGEMENT SYSTEM R. D. STENNER, D. K. WASHBURN, and D. H. DENHAM Jun 1985 68 p (Contract DE-AC06-76RL-01380) (DE85-008763; PNL-5527) Avail: NTIS HC A04/MF A01 Pacific Northwest Laboratory (PNL) provided technical assistance to the Office of Operational Safety (OOS) in developing their Assurance Program for Remedial Action (APRA) The APRA Bibliography Management System (BMS), a microcomputer-operated system designed to file, locate and retrieve project-specific bibliographic data, was developed to manage the documentation associated with APRA. The BMS uses APRABASE, a PNL-developed computer program written in dBASE. Il language, which is designed to operate using the commercially available dBASE. Il database software. This document describes the APRABASE computer program, its associated subprograms, and the dBASE. Il APRA file, A User's Manual is also provided in the document. Although the BMS was designed to manage APRA-associated documents, it could be easily adapted for use in handling bibliographic data associated with any project. ## N86-17219# Allied Bendix Corp., Kansas City, MO. LABORATORY TECHNICAL INFOR JATION SYSTEM: ANALYSIS-PHASE L. L. HOLLAND Aug. 1985 29 p (Contract DE-AC04-76DP-00613) (DE85-018311, BDX-613-3272) Avail NTIS HC A03/MF A01 The development of a Technical Information Management System for the Materials Evaluation Laboratory was undertaken to reduce the labor required to determine the flow of work within the laboratory, provide sample tracking, and to make the results of tests available to the requestor more quickly. The analysis phase of this development project is now complete. Structured Analysis and Information Analysis were used to reduce the total life cycle costs for the system. The deliverables produced during the analysis phase include data flow diagrams, process mini-specifications, data flow definitions, data element definitions, dialog definitions, the system record structure with navigational paths, and user implementation requirements. These deliverables comprise the functional system specification. It is easily understood by laboratory personnel, computer scientists, and supervision. The specification is also easily maintained to meet changing laboratory requirements. N86-18245# Lawrence Livermore National Lab., CA. BIBLIOGRAPHIC POST-PROCESSING WITH THE TIS INTELLIGENT GATEWAY: ANALYTICAL AND COMMUNICATION CAPABILITIES H. D. BURTON Sep. 1985 90 p (Contract
W-7405-ENG-48) (DE85-018153; UCID-20529) Avail: NTIS HC A05/MF A01 This report demonstrates the capabilities of the process functions of the TIS Intelligent Gateway. These functions support bibliometric analysis of a wide range of commercial and federal databases. Examples are provided of search output from five online search systems. Each set of citations was translated to a common format and then analyzed and reformatted using process. DOE N86-19002# Logistics Management Inst., Bethesda, MD. MICROCOMPUTER-BASED LOCAL AUTOMATION MODEL: FUNCTIONAL DESCRIPTION R. W. HARTT and D. J. OCONNOR Oct. 1985 88 p (Contract MDA903-85-C-0139) (AD-A160610; LMI-DL503) Avail: NTIS HC A05/MF A (AD-A160610; LMI-DL503) Avail: NTIS HC A05/MF A01 CSCL 09/2 The Microcomputer-based Local Automated Model (MicroLAM) project will demonstrate the integration of a local collection management system with access to remote bibliographic data bases. Through an intelligent guteway processor, users of the system will be able to access a local catalog and the Defense Technical Information Center (DTIC) Technical Reports (TR) data base simultaneously. The system will consist of a commercial software package (for local collection management) integrated with a subset of the Lawrence Livermore National Laboratory (LLNL) Technology Information System (an intelligent gateway). The intelligent gateway permits sharing of bibliographic resources between the network of techrical libraries and information centers within the Department of Deranse (DoD) and the DoD technical information cleaninghouse -- DTIC. Contained in this functional sescription are summary description, detailed characteristics and operating environment of the system, as well as the cost factors and development schedule of the LAM project. N86-19260# Lawrence Livermore National Lab., CA. TEXT COMPRESSION USING WORD TOKENIZATION G. LONG, I. MORRISON, and D. BARNETT 11 Sep. 1985 21 p (Contract W-7405-ENG-48) (DE86-000832; UCID-20526) Avail. NTIS HC A03/MF A01 This document describes a text conipression scheme, its associated algorithms, and their implementation in the C programming language. The algorithms described only work for textural data. The current code and associated data dictionary are slanted toward general English language text such as technical reports and/or newspaper articles. With minor modifications to the code and by using special purpose dictionaries, the same algorithms could be used to compress special purpose text files such as compiler source listings. We achieve compression ratios of better than fifty percent and the routines are very fast. Typical applications produce significant reduction in data storage space and effectively double the transmission rate of documents between computers. N86-21431# Defense Technical Information Center, Alexandria, VA. THE INTEGRATED BIBLIOGRAPHIC INFORMATION SYSTEM: RESOURCE SHARING TAILORED FOR LOCAL NEEDS Final Report G. A. COTTER and R. W. HARTT Nov. 1985 11 p Prosented at the International Online Meeting, London, England (AD-A161700; DTIC/Th-85/17) Avail NTIS HC A03/MF A01 CSCL 05/2 The Defense Technical Information Center (DTIC) is charged with providing information services to the scientific and technical community of the Department of Defense (DOD). These service range from collecting and disseminating bibliographic information to sponsoring and directing research into innovative information handling technologies. Through this research, DTIC actively seeks ways to promote resource sharing as a means for speeding access to information while reducing the costs of information processing throughout the Defense technical library community. As part of this research, DTIC is sponsoring the development of an Integrated Bibliographic Information System (IBIS). The prototype of this system has been under development since April 1983. It will be used to demonstrate and evaluate the advantages of combining an integrated library system with an intelligent gateway capable of querying and updating -- simultaneously -- heterogeneous bibliographic Jatabases. Queries and updates of databases will be performed using a common command language, relieving the system user of the need to master separate languages and procedures for each database accessed. Users will be able to download and post-process data from external sources. This capability will allow libraries to tailor search results, derived from external sources and a local catalog -- to their patron's needs and deliver a single product in an economical and efficient N86-21432# Defense Technical Information Center, Alexandria, THE DOD (IATEWAY INFORMATION SYSTEM Final Report G. A. COTTER Oct. 1985 10 p Presented at the IEEE Conference, Williamsburg, Va. (AD-A161701; DTIC/TR-85/16) Avail: NTIS HC A02/MF Au CSCL 05/2 The Defense Technical Information Center (DTIC) is sponsoring development of a DOD Gateway Information System (DGIS) to provide online, streamlined methods for identifying, accessing, searching and analyzing data from heterogenous databases of interest to the DOD community. Present-day access to information resources (data-bases) is limited since each database has its own complex access procedure and command language. In addition, results from multiple databases cannot be combined or analyzed easily by the user The Gateway will provide DOD researchers and managers access to many different databases using a single, simple access procedure. Quenes of databases will be performed using a common command language, relieving the system user of the need to learn and master separate languages and procedures for each database accessed. A prototype system is under development at the Lawrence Livermore National Laboratory The characteristics required in the DGIS and the development approach for designing a prototype system are described. ### N86-24558 George Washington Univ., Washington, DC A DESIGN METHODOLOGY FOR ON-LINE MENU-DRIVEN INFORMATION RETRIEVAL SYSTEMS Ph.D. Thesis A. K. GHAHARI 1985 239 p Avail: Univ. Microfilms Order No. DA8526773 Currently, there are thousands of information specialists, each one handling hundreds of queri s per year. All information, if it is available for quick retrieval, has to be held in some sort of database as part of an information system. This thesis investigates a methodology for designing on-line menu-driven information retrieval systems that meet requirements for ease of use and quick response. The dissertation characterizes an interactive user interface based on a menu-driven system. The characterization begins by describing the menu-driven interface and goes on to model the basic menu systems. To address some of the more practical issues the design and implementation of HC Online Information System is discussed: an interactive and menu-based information system with quick response time. The design methodology is applied to HC Online using a hierarchical searching keys concept and inverted file techniques. Dissert. Abstr. #### N86-25681# Oak Ridge National Lab., TN. DESCRIPTION OF A TENTATIVE US-USSP COMMON COMMUNICATION FORMAT N. B. COVE, A. A. BROOKS, S. I. SALAZKINA (State Public Library for Science and Technology, Mcscow), V. V. KAPRALOVA, I. M. KHARINA, G. D. MATIUSHIN, M. A. AVE I'ISOV (All-Union Inst. of Scientific and Technical Information, USSR), O V ZHUKOVETS, A. S. BARINOV (State Committee for Science and Technology, Moscow), N. V. TURTANOV et al. Nov. 1985 380 p Prepared in cooperation with Gosudarstvennyj Publichnaya Nauchno-Tekhicheskaya Biblioteka SSSR, Moscow, Vsesoyuznyi Inst Nauchnoj i Tekhnicheskoj Informatsii, Moscow (USSR), Gosudarstvennyi Komitet So (Contract DE-AC05-84OP-21400) (DE86-004676, ORNL/CSD/TM-232) Avail. NTIS HC A17/MF The Soviet-/.merican Research Group for the Development of a Common Communication Format for Exchange of Bibliographic Information has prepared a draft format covering books, industrial catalogs, serials, articles, patents, and technical reports. This draft is intended to provide a possible format for exchange of bibliographic records on magnetic tape. Field definitions (tags, indicators, and subfields) are proposed for 105 bibliographic fields. International Standard ISO-2709 is used for the record structure on magnetic tape. DOE N86-26026# Air Force Inst. of Tech., Wright-Patterson AFB, OH. School of Engineering. A CONTEXTUAL POSTPROCESSING EXPERT SYSTEM FOR ENGLISH SENTENCE READING MACHINES M.S. Thesis D. V. PACIORKOWSKI Dec. 1985 140 p refs (AD-A163951; AFIT/GE/ENG/85D-31) Avail: NTIS HC A07/MF A01 CSCL 09/2 Knowledge-based programming techniques are used in an expert system to reduce uncertainty for optical character recognition by combing evidence from several diverse knowledge sources cooperating in an hierarchical configuration. The postprocessor development focused on a system for generic text input that is not confined to a fixed vocabulary or particular subject domain. The key element to the system's effectiveness is a spell checking algorithm that is not operationally bounded by an enumerated lexicon or biased by statistical sampling. The postprocessor system is also designed to interface almost any type OCR front-end methodology. GRA N86-28779# Defense Technical Information Center, Alexandria, ### HOW EBENEZER SCROOGE AND PETER DRUCKER ARE HELPING SHAPE DOD'S SCIENTIFIC AND TECHNICAL INFORMATION PROGRAM R. D. DOUGLAS 1985 5 p (AD-A165640) Avail. NTIS HC A01/MF A01 CSCL 05/1 This paper is about developing a long range plan for the Defense Technical Information Center (DTIC). That plan, DTIC 2000 - A Corporate Plan for the Future, was published in July 1984. This paper highlights the methodology used to develop the plan. It also outlines an anticipated future information environment in which the Center will operate. Additionally, it displays the long range Scientific and Technical Information Program (STIP) goals which were developed for DTIC in the planning process. Before developing
the plan, the group researched many planning and management reference sources. Two of these were particularly helpful in determining the planning methodology used to develop DTIC 2000. One key reference was written by Peter Drucker (Management: Tasks, Responsibilites, Practices), a recognized authority in the field of planning and management. The other key reference was from an unexpected source and author A Christmas Carol by Charles Dickens. Drucker's advice to long range planners closely parallels insights presented by Dickens in his Christmas story. GRA N86-28792# Institute of Gas Technology, Chicago, IL. ON-LINE INTERACTIVE DATABASE FOR THE STORAGE AND RAPID INFORMATION RETRIEVAL OF GAS INDUSTRY DATA J. J. KRUSE, C. D. LANDAHL, and D. L. KLASS 1985 12 p Presented at the Personal Computer Applications in the Gas Industry Conference, Rosemont, III., 15-17 Jul. 1985 (TI86-900895; CONF-8507111-1) Avail: NTIS HC A03/MF A01 GasLine is an on-line interactive database for the storage and rapid information retneval of archival-type gas industry data. It is the first database of its kind dedicated to serving the gas industry with archival information. Several years of Gas Abstracts are already on-line and Energy Statistics will be available shortly. One of the features of gasLine is the availability of both textual and numerical data. Overall, a broad scope of information, much of which is not given wide distribution, will be made readily available on gasLine. GasLine will be available via TYMNET telecommunications. Benefits to the gas industry are far-ranging and can have a major impact in the areas of marketing, operations, finance, research, engineering, legal, regulatory, and policy functions. GasLine will be available for direct access by information specialists as well as other end users. Usage of gasLine is expected to result in higher individual productivity and greater efficiency of information and data manipulation and analysis. The best benefits are the combination of retrieval of need information almost instantaneously, and its strategic application. This is the essence of the time value of information which is likened to the time value of money or capital. N86-28797# Office of the Under Secretary of Defense for Research and Engineering, Washington, DC. Research and Laboratory Management. INFORMATION SERVICES: PROS AND CONS L. YOUNG In AGARD The Value of Information as an Integral Part of Aerospace and Defence R and D Programmes 8 p 1986 Copyright Avail: NTIS HC A05/MF A01 A strong science and technology base is a national necessity in a competitive world, and adequate communication is a prerequisite for it. An individual, be it a policy maker, program manager, a bench scientist or engineer resorts to the information system if he believes it will save him or her time to first consult the written record rather than to undertake a repetitious experiment or investigation. The three components to an ejective information service are the sources (those who provide or produce information), the users (those who need the information) and the professional information specialists (those who bind the whole system together). The cooperation toward information exchange of all those connected with research and development must be enlisted in support of the system of which they are a part. Author ### N86-28799# King Research, Inc., Rockville, MD. MEASURING THE VALUE OF INFORMATION AND INFORMATION SYSTEMS, SERVICES AND PRODUCTS D. W. KING and J. M. GRIFFITHS In AGARD The Value of Information as an Integral Part of Aerospace and Defence R and D Programmes 15 p Jan. 1986 Copyright Avail: NTIS HC A05/MF A01 An approach for measuring the value of information and information systems, services and products is presented. Results of four research projects that have measured value of recorded information used by professional such as scientists, engineers, managers, etc. are also discussed. Furthermore, data are given on the value of such systems and services as a bibliographic database of international publications, online search systems and libraries. The approach used to measure value includes several perspectives. The first perspective is what users are willing to pay for information in terms of money (if exchanged) and the price paid by users in terms of their time and effort to get and read the information. Once information is read and assimilated, there are many purposes for which it might be used such as in one's work, to educate oneself or others, to satisfy one's cunosity, etc. The consequential value resulting from information use is partially measured by the savings that are derived from information use. Higher order values are how the consequential value affects the user's organization and, in turn, society. N86-30570# Defense Technical Information Center, Alexandria, VA. Office of Information Systems and Technology. THE DOD GATEWAY INFORMATION SYSTEM: PROTOTYPE **EXPERIENCE Final Report** G. A. COTTER Apr. 1986 9 p (AD-A166200; DTIC/TR-86/6) Avail: NTIS HC A02/MF A01 **CSCL 05/2** The Department of Defense (DoD) Research and Engineering community requires rapid, easy access to scientific and technical information relevant to its mission. This information is contained in a multiplicity of databases maintained within the federal and commercial sectors. The DoD Gateway Information System (DGIS) is being developed to provide this community with a modern tool for accessing these databases and extracting information products from them. DGIS is designed to provide the DoD researcher with a single, user-friendly system front-end that can be used to identify, access, interrogate, and post-process information from numerous databases. The DGIS transforms these database and processing resources into a single entity - a virtual database. The Defense Technical Information Center (DTIC) is responsible for managing the design, development, and implementation of DGIS. A prototype version of DGIS is now undergoing test and evaluation. Eight information services have been selected as targets of the prototype gatioway. The utility of DGIS will rest on the early acceptance and wide spread participation of users. The design accommodates, transparent to the user, the complexities of accessing, downloading, merging, and processing information from diverse sources. This paper describes DGIS developments and evaluations to date. GRA N86-31448# Cak Ridge National Lab., 7N. Fusion Energy Library. ### INTEGRATED LIBRARY SYSTEM AT ORNL: LION T. C. LIU Mar. 1986 11 p (Contract DE-AC05-84OR-21400) (DE86-008967; DOE/OR-21400/T257) Avail: NTIS HC A03/MF Viewgraphs describing the ORNL minicomputer system LION comprise the report. This library system provides information resources and services to support research and development activities. DOF N86-33203# F search, Inc., Fairfax, VA. ANALYSIS C: (HE USE OF DEFENSE TECHNICAL INFORMATION CENTER RESOURCES BY RESEARCH AND DEVELOPMENT CENTERS AND LABORATORIES IN THE US **ARMY Final Report, Sep. 1994 - Sep. 1985**R. V. HUBBARD and K. F. ZACCARDO 8 Nov. 1985 247 p (Contract DAAD05-84-C-0189) (AD-A168441; TR-694) Avail: NTI3 HC A11/MF A02 CSCL This report describes the methodology, findings, and recommendations of a study of the use of Defense Technical Information Center (DTIC) resources and services by organizations in the Army Research and Development (R&D) Community. The purpose of the study was to investigate Army R&D use of and contribution to DTIC information resources and services, assess the benefits that the availability and use of DTIC resources provides to Army R&D, and develop recommendations for actions the Army might take to use and support DTIC more effectively. Author (GRA) ### N86-33207# Sandia National Labs., Albuquerque, NM. STATE OF THE ART OF GEOSCIENCE LIBRARIES AND INFORMATION SERVICES N. J. PRUETT 1986 16 p Presented at the 3rd International Conference on Geoscience Information, Adelaide, Australia, 1 Jun., (Contract DE-AC04-76DP-00789) (DE86-011188; SAND-86-1284C; CCNF-8606122-1) Avail: NTIS HC A03/MF A01 Geoscience libraries and geoscience information services are closely related. Both are trying to meet the needs of the geoscientists for information and data. Both are also being affected by many trends: increased availability of personal computers; decreased costs of machine readable storage; increased availability of maps in digital format (Pallatto, 1986); progress in graphic displays and in developing Geographic Information System, (GIS) (Kelly and Phillips, 1986); development in artificial intelligence; and the availability of new formats (e.g., CD-ROM). Some additional factors are at work at changing the role of libraries: libraries are coming to recognize the impossibility of collecting everything and the validity of Bradford's Law. Unobtrustive studies of library reference services have pointed out that only 50% of the questions are answered correctly. It is clear that the number of databases is increasing although good figures for specifically geoscience databases are not available; lists of numeric database are beginning to appear; evaluative (as opposed to purely descriptive) reviews of available bibliographic databases are beginning to appear; more and more libraries are getting online catalogs. N87-11630# Logistics Management Inst., Bethesda, MD. MICROCOMPUTER-BASED LOCAL AUTOMATION MODEL: SYSTEM PLANNING GUIDANCE R. W. HARTT and D. J. OCONNOR May 1986 24 p (Contract MDA903-85-C-0139) (AD-A168136; LMI-DL503; DTIC-TR-86/13) Avail: NTIS HC A03/MF A01 CSCL 05/2 Guidance is provided to Department of Defense libraries and information centers on implementing the microcomputer-based Local Automation Model, an integrated library system that includes intelligent gateway technology to search, download, analyze, merge and output citations from multiple databases. The document draws on the experience gained in implementing the micro-Lam prototype at the Technical Library,
Headquarters US Army Training and Doctrine Command (HQ TRADOC) and provides an outline of tasks to be addressed in implementing the system at other installations. Tasks include deciding which functions to automate, determining requirements for penpheral equipment, and analyzing telecommunications and electrical requirements. Cost estimates for the system are also included. GRA N87-16650# Texas Univ., Austin. Graduate School of Business. A STUDY OF ORGANIZATIONAL INFORMATION SEARCH. ACQUISITION, STORAGE AND RETRIEVAL Final Report, Nov. 1983 - May 1986 GEORGE P. HUBER Aug. 1986 290 p (Contract MDA903-83-C-0440; DA PROJ. 2Q1-61102-B-74-F) (AD-A172063; ARI-RN-86-88) Avail: NTIS HC A13/MF A02 CSCL 05/1 The purpose of the study reported was to determine what is known and is not known about these organizational processes so that potential researchers and research resource providers might be wiser in their choice of research topics to study. Contents. Information Environments, How Organizations Learn, A Communication Framework; The Decision Making Paradigm of Organizational Design; Exploiting Information Technologies to Design More Effective Organizations, The Systems Paradigm in the Development of Organization Theory: Correcting the Record and Suggesting the Future; and Organizational Design: Proposed Theoretical and Empirical Research are presented. N87-19923# Logistics Management Inst., Bethesda, MD. BIBLIOGRAPHIC NETWORKS AND MICROCOMPUTER APPLICATIONS FOR AEROSPACE AND DEFENSE SCIENTIFIC AND TECHNICAL INFORMATION RICHARD W. HARTT In AGARD The Application of Microcomputers to Aerospace and Define Scientific and Technical Information Work 16 p Oct. 1986 Copyright Avail: NTIS HC A06/MF A01 Bibliographic networks provide the means for sharing information resources among geographically dispersed libranes. As part of a bibliographic network, a single library can access a wide variety of bibliographic information, participate in shared cataloging, and acquire holdings (purchase or loan). Described here are: (1) the functions and operations of libraries supporting aerospace and defense scientific and technical work; (2) the environment and characteristics of bibliographic networks; and (3) the automated system capabilities required for network participation A discussion of the use of microcomputers as cost-effective, yet powerful tools for exploiting bibliographic network resources is included. An automated system being developed for U.S. Department of Defense technical libraries is described. This system integrates local library functions with capabilities for accessing bibliographic network resources, both government and commercial. N87-21739# Oak Ridge Gaseous Diffusion Plant, TN. USING BAR CODE TECHNOLOGY TO ENHANCE CLASSIFIED DOCUMENT ACCOUNTABILITY P. J. MOUNTAIN and D. J. WADE 1986 28 p. Presented at the 14th Annual Conference of the DOE/Contractors Micrographics and Information Management Association, Pleasanton, Calif., 4 (Contract DE-AC05-84OT-21400) (DE87-000760; K/CSD/INF-86/19P; CONF-8611101-1) Avail: NTIS HC A03/MF A01 This paper describes a system of resources and procedures coordinated to improve a classified document inventorying process. The Bar Code Document Accountability System (BARDAS) was developed to demonstrate the feasibility of improving the management and reporting timeliness of secret document inventories by the accountable custodians. The paper discusses the reasons for the development method, the extensive error-checking, the degree of user-friendliness, and the use of bar code technology in accomplishing these goals. Finally, the reactions of users to the system and future plans for enhancement are discussed. American Inst. of Aeronautics and Astronautics. New York, NY. Technical Information Services. BENEFITS OF SCIENTIFIC AND TECHNICAL INFORMATION SERVICES FOR AEROSPACE AND DEFENSE BARBARA LAWRENCE In Advisory Group for Aerospace Research and Planning and Designing Effective Defence and Related Information Services 4 p Apr. 1987 Copyright Avail: NTIS HC A06/MF A01 The benefits of having an aerospace and defense scientific and technical information service are considered based on an understanding of the literature in the field. The functions of a centralized information center and the nature of the research and development process are discussed. N87-27551# Defense Technical Information Center, Alexandra, VA. Office of Information Systems and Technology DTIC (DEFENSE TECHNICAL INFORMATION CENTER) MODEL ACTION PLAN FOR INCORPORATING DGIS (DOD GATEWAY INFORMATION SYSTEM) CAPABILITIES Final Report, Oct. 1985 - May 1986 ALLAN D. KUHN and RANDY L. BIXBY May 1986 18 p (AD-A181102; CTIC/TR-87/7) Avail: NTIS HC A03/MF AG1 CSCL 05/2 The DOD Gateway Information System (DGIS) is being developed to provide the DOD community with a modern tool to access diverse databases and extract information products from them. The Defense Technical Information Center (DTIC) is responsible for the design, development, and implementation of DGIS. DGIS information processing capabilities are seen as a way of enhancing DTIC information services to its users, providing them with comprehensive results as compared with single databasespecific results. A model plan for incorporating DGIS capabilities inhouse DTIC is formulated. A testbed office information flow survey is included. The survey aided as a mechanism to create the model plan, and serves as an example of the steps needed to plan for incorporating DGIS capabilities. N88-12420# Defense Technical Information Center, Alexandia, INFORMATION ANALYSIS CENTERS IN THE DEPARTMENT OF DEFENSE, REVISION M. C. ROTHSCHILD Jul. 1987 160 p (AD-A184002; DTIC/TR-87/17-REV) Avail. NTIS HC A08/MF A01 CSCL 05/2 The Department of Defense (DOD) Information Analysis Centers (IACs) have been assisting the research, development, and engineering efforts of the defense community for over forty years by analyzing, repackaging, and disseminating highly technical information in specialized subject areas to a select community. An overview of the IACs is presented, including an analysis of the IAC concept, followed by a bnef history of the DOD IACs and an examination of some of the issues of concern to DOD IACs IACs are not without their problems, nevertheless, they continue to have a significant role in the transfer of scientific and technical information. N88-13082# Lawrence Livermore National Lab.. CA TOWARDS AUTOMATED CONSULTING: DESIGN FEEDBACK FROM THE PERFORMANCE OF ONLINE DOCUMENTATION T. R. GIRILL, C. H. LUK, and S. NORTON Jul. 1987 8 p Presented at the 50th Annual Meeting of the American Society for Information Science, Boston, Mass., 4 Oct. 1988 (Contract W-7405-ENG-48) (DE87-012243, UCRL-96911, CONF-8610336-1) Avail NTIS HC A02 Usage monitoring of online decumentation at a supercomputer center strongly suggests the importance of three strategies ii. the design of an effective consulting system to deliver full-text answer passages to end users. (1) persistent on-demand printing as well as online viewing make a shared database economically vital. (2) a broad range of subject queries makes retrieval on diverse topics through a single user interface psychologically beneficial to readers, and (3) vocabulary mismatch errors demand an active response to faulty search terms, but not at the cost of increased interface complexity. N88-16574# Defense Technical Information Center, Alexandria. VA. Office of Information Systems and Technology. DOD GATEWAY INFORMATION SYSTEM (DGIS) COMMON COMMAND LANGUAGE: PROLOG KNOWLEDGE BASE PROFILE, COMMON COMMAND LANGUAGE REPORT NO. 3 DUC T. TRAN Oct. 1987 8 P (AD-A166150, DTIC/TR-87/23, DTIC-AI-FOUNDATION-SER-5) Avail: NTIS HC A02/MF A01 CSCL 05/2 The initial phase of the Common Command Language (CCL) project was prototyped in C language. A test and evaluation of the prototypes showed that much more was needed to handle the wide variety and disparity of native command languages and operating characteristics of the multitude of information systems PROLOG was chosen as a simple but powerful relational programming language based on the idea of programming in logic PROLOG additionally fits well with the plan for gradual migration from a structured command language to a natural language. The current phase of the project utilizes Artificial Intelligence techniques of blackboard architecture and knowledge bases PROLOG is the primary implementation language, coupled with low level system-related support functions written in C. N88-22822# Defense Technical Information Center, Alexandria. VA. Office of Information Systems and Technology THE SCIENTIFIC AND TECHNICAL INFORMATION NETWORK (STINET), FOUNDATION FOR EVOLUTION GLADYS A. COTTER Sep. 1987 33 p (AD-A189750, DTIC/TR-88/5) Avail NTIS HC A03/MF A01 CSCL 05/2 This paper describes advances which are being made in information retneval systems to assist end-users and information specialists to overcome the critical barners which make it difficult for them to exploit the power of these systems. Technology which is being applied to allow usors to interact with information retneval systems with greater ease and more successful results is identified. To illustrate this process, the efforts of the U.S. Defense Technical Information. Center to develop and implement an integrated, functional, scientific and technical information network are described. This network was purposefully designed to incorporate both end-users and their information management intermediaries in a complementary manner making them resolute partners in the work and its rewards. The uses of technology modules: artificial intelligence, expert systems, gateways, user friendly interfaces to overcome user barriers are described. N88-22823# Aerospace Structures Information and Analysis Center, Wnght-Patterson AFB. OH APPLICATION OF NEW TECHNOLOGIES TO DTIC DOCUMENT PROCESSING Interim Report, Jun. - Aug. 1987 STEVEN G. HARRIS, R. L. CITERLE... and DAVID F.
CAHN Aug 1987 42 p (Contract F33615-84-C-3216) (AD-A189778. ASIAC-887 1A) Avail NTIS HC A03/MF A01 CSCL 05/2 The use of integrated optical character recognition (OCR) and database management technology to improve DTIC document input processing is examined Significant near-term improvements in efficiency can be realized using commercially available components fused into an integrated system. An approach and system architecture are defined that will permit a staged implementation of this technology within the framework of the current DTIC work flow. While the emphasis of this report is on reducing labor-intensive manual keystroking operations presently in use, the proposed system provides an open ended approach which will interface easily with both existing and future DTIC operations. An in-depth review of current DTIC document processing was used to guide the definition of the pilot system architecture developed in this study, and the results of that review are presented and discussed GRA N88-23686 Naval Ocean Systems Center, San Diego, CA Special Libraries Associstion. TRANSLATIONS OF SCIENTIFIC AND TECHNICAL LITERATURE: A GUIDE TO THEIR LOCATION KATHLEEN WRIGHT 1987 32 p Avail. Issuing Activity The purpose of this guide is to assist searchers in the location of English language translations of foreign scientific and technical literature. Strategies for locating an existing translation are given along with guidance for users who do not have access to the major bibliographic tools. Major providers of existing translations are described, and procedures for having a publication translated by a commercial firm or a government agency are suggested. Author N88-27971# Logistics Management Inst., Bethesda, MD CAPITALIZING ON EXPERIENCE WITH INTELLIGENCE GATEWAY SOFTWARE Final Report CYNTHIA W SHOCKLEY Jan 1988 139 p (Contract MDA903-95-C-0109) A07/MF A01 CSCL 12/5 Library of Medicine (NLM) both developed gateway software to help users search, retrieve, and analyze information from different data systems, even when hardware and software incompatibilities exist. DTIC has two gateways: Defense Gateway Information System (DGIS) and Search Menu-Aided Eusy Searching Through Relevant Options (Search MAESTRO). NLM also has two. Micro-Chemical Silostances Information Network (Micro-CSIN) and Grateful MED Each has strengths and weaknesses, DTIC and NLM experience with them, along with commercial and academic developments, reveal opportunities for improvements. We recommend that (1) DTIC enhance DGIS to enable all users The Defense Technical Information Center (DTIC) and National adapt DGIS so that search terms used for one database can be used in several. Such improvements should enable DTIC to use DGIS to meet all user needs. (2) NLM improve the user-friendliness of Micro-CSIN with online and window prompting techniques and modify Micro-CSIN to incorporate controlled vocabulary terms and names into a search strategy. NLM should decide how to incorporate Micro-CSIN and Grateful MED into ABIDE. (3) DTIC and NLM adopt developments from the commercial and academic sectors such as an object-oriented gateway environment, develop structure search strategies and select suitable databases, and expert systems to aid in creating more effective search strategies, and consider cooperative funding arrangements for ruture gateway development. N88-30462# Defense Technical Information Center. Alexandria. INFORMATION RETRIEVAL SYSTEMS EVOLVE-ADVANCES FOR EASIER AND MORE SUCCESSFUL USE GLADYS COTTER In AGARD, Barners to Information Transfer and Approaches Toward Their Reduction 14 p Mar 1988 Copyright vail: NTIS HC A06/MF A01 The advances which are being made in information retneval systems to assist end-users and information specialists to overcome the critical barners which make it difficult for them to exploit the power of these systems are described. Technology which is being applied to allow users to interact with information retneval systems with greater ease and more successful results is identified. To illustrate this process, the efforts of the U.S. Defense Technical Information Center to develop and implement an integrated, functional scientific and technical information network are described. This network was purposefully designed to incorporate both end-users and their information management intermedianes in a complementary manner making them resolute partners in the work and its rewards. The uses of technology modules (artificial intelligence, expert systems, gateways, user-fnendly interfaces) to overcome user barriers are described. N89-11620# Northrop Services, Inc., Research Tnangle Park. NC, Environmental Sciences. REFEREE: BIBLIOGRAPHIC DATABASE MANAGER. DOCUMENTATION SLATE RAYMOND Oct. 1987 72 p (Contract EPA-68 02-4198) The publication is the user's manual for 3.xx releases of REFEREE, a general purpose bibliographic data base management program for IBM compatible microcomputers. The REFEREE software also is available from NTIS. The manual has two main sections: Quick Tour and Reference Guide; and a glossary, three appendixes, and an index Quick Tour provides information sufficient to enable a new user to install and expenient with the program. Reference Guide provides detailed information about REFEREE databases, records, and fields, the primary command available to the user; and the most common sources of unexpected program behavior. N89-:4702# Naval Postgraduate School, Monterey, CA CD-ROM (COMPACT DISC READ ONLY MEMORY) LIBRARY OF THE FUTURE M.S. Thesis KENNETH P. BUTRYM and HAGOP A. AVEDISSIAN Jun 1988 132 p (AD-A197943) Avail: NTIS HC A07/MF A01 CSCL 09/5 This thesis examines the feasibility of using the compact disc-read only memory (CD-ROM) as the storage medium for the Department of Defense (DOD) construction contracting Specifically, the DOD sponsored program, headed by the Naval Facilities Engineering Command (NAVFAC), called Construction Criteria Base (CCB) is evaluated. The program is composed of a compact disc containing government construction criteria including Army, Navy and NASA standards. The test platform used is the specification branch of NAVFAC and its Engineering Field Divisions. The CD-ROM used in conjunction with a microcomputer is compared to the standards libranes of the present which are compnised of paper, microfilm and microfiche storage media. The conclusion reached is that the use of the CD-ROM disc in the DCD construction arena is advisable. N89-14943# Lawrence Livermore National Lab., CA INTERACTIVE ACCESS TO SCIENTIFIC AND TECHNOLOGICAL FACTUAL DATABACTS WORLDWIDE VIKTOR E. HAMPEL, DAVID P. GRUBB, and AMAL MOULIK Oct 1987 25 p. Presented at the Metallurgical Society Fall Meeting Cincinnati, OH, 12-14 Oct. 1988 (Contract W-7405-ENG-48) (DE88-016172, UCRL-97617 CONF-881030.2). Avail NTIS ₩C A03/MF A01 We describe the performance of the Intelligent Gateway Processor (IGP) as a technical and cost effective tool for among heterogeneous resources on geo inter-connectiv * graphically distributed networks. The IGP software has been evaluated by several federal agencies and is now operational on over 100 UNIX-based computers from 14 different vendors in the NATO countries and in the United States. We three sours the IGP capabilities, especially the flexibility and extensibility or the table-driven, interpreter-based system that permits the development of a unified approach to the management of scientific and technological information. This includes the automated interactive access to the large bibliographic databases worldwide the extraction of relevant sets, compilation into a neutral data exchange format, and trend analysis of emerging technologies by statistical means and time-resolved pattern recognition. The expanding availability of numeric factual databases in science and engineering now also makes it possible to evaluate the leading Chemical Information Management Systems (CIMS) which provide specialized interfaces to the chemical bibliographies and the nomenciature and structures of substances N89-14949*# University of Southwestern Louisiana Lafayette Center for Advanced Computer Studies OVERVIEW OF THE NASA/RECON EDUCATIONAL, RESEARCH, AND DEVELOPMENT ACTIVITIES OF THE COMPUTER SCIENCE DEPARTMENTS OF THE UNIVERSITY OF SOUTHWESTERN LOUISIANA AND SOUTHERN UNIVERSITY Final Report, 1 Jul. 1965 - 31 Dec. 1967 WAYNE D DOMINICK, ed 31 May 1984 11 p. Revised Prepared in cooperation with Southern Univ., Baton Rouge L (Contract NASW-3846, NGT-19-U-19-900) (NASA-CR-184509, NAS 1 26 184509, DBMS NASA/RECON 1 Avail NTIS HC A03/MF A01 CSCL 05/2 This document presents a brief overview of the scope of activities undertaken by the Computer Science Departments of the University of Southern Louisiana (USL) and Southern University (SU) pursuant to a contract with NASA Presented are only basic identification data concerning the contract activities since subsequent entries within the Working Paper Series will be oriented specifically toward a detailed development and presentation of plans, methodologies, and results of each contract activity. Also included is a table of contents of the entire USL-DBMS NASA/RECON Working Paper Series. N89-14961*# University of Southwestern Louisizna Latayette Center for Advanced Computer Studies AN INNOVATIVE, MULTIDISCIPLINARY EDUCATIONAL PROGRAM IN INTERACTIVE INFORMATION STORAGE AND RETRIEVAL, PRESENTATION VISUALS M.S. Thesis Final Report, 1 Jul. 1985 - 31 Dec. 1987 WAYNE D DOMINICK, ed and MARY C GALLAGHER * Feb 1985 35 p Prepared in cooperation with Scuthern Univ Baton Rouge, LA (Contract NASW-3846, NGT-19-010-900) (NASA-CR-184521, NAS 1 26 184521, DBMS NASA RECON 13) Avail NTIS HC A03/MF A01 | CSCL 05/2 This Working Paper Series entry represents a collection of presentation visuals associated with the companion report entitled An Innovative, Multidisciplinary Educational Program in Interactive Information Storage and Retineval, USL/DBMS NASA/RECON Working Paper Series
report number DBMS NASA/RECON-12 The project objectives are to develop a set of transportable hands-on data base management courses for science and engineering students to facilitate their utilization of information storage and retineval programs ERIC* N89-15829*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. **IUE ARCHIVED SPECTRA** EDWARD C. SUILIVAN, RALPH C. BOHLIN, SARA R. HEAP, DONALD K. WEST, and MARION SCHMITZ (Computer Sciences Corp., Silver Spring, MD.) Jun. 1988 25 p (NASA-TM-100715; REPT-89BCC37; NAS 1.15:100715) Avail: NTIS HC A03/MF A01 CSCL 03/1 The International Ultraviolet Explorer (IUE) Satellite has been conura operation since January 26, 1978. To date, approximately 65,000 spectra have been stored in an archive at Goddard Space Flight Center in Greenbelt, MD. A number of procedures have been generated to facilitate access to the data in the IUE spectral archive. This document describes the procedures which include on-line quick look of the displays, search of an observation data base for selected observations, and several methods for ordering data from the archive. N69-16301*# Mitre Corp., Bedford, MA. A COMPUTER-BASED SPECIFICATION METHODOLOGY ROBERT G. MUNCK In NASA, Lyndon B. Johnson Space Center, First International Conference on Ada (R) Programming Language Applications for the NASA Space Station, Volume 1 7 p Avail: NTIS HC A18/MF A03 CSCL 09/2 Standard practices for creating and using system specifications are inadequate for large, advanced-technology systems. A need exists to break away from paper documents in favor of documents that are stored in computers and which are read and otherwise used with the help of computers. An SADT-based system, running on the proposed Space Station data management network, could be a powerful tool for doing much of the required technical work of the Station, including creating and operating the network itself. ### N89-16303*# Houston Univ., Clear Lake, TX. DEC ADA INTERFACE TO SCREEN MANAGEMENT **GUIDELINES (SMG)** SOMSAK LAOMANACHAREON and ANTHONY A. LEKKOS In NASA, Lyndon B. Johnson Space Center, First International Conference on Ada (R) Programming Language Applications for the NASA Space Station, Volume 1 5 p 1986 Avail: NTIS HC A18/MF A03 CSCL 09/2 DEC's Screen Management Guidelines are the Run-Time Library procedures that perform terminal-independent screen management functions on a VT100-class terminal. These procedures assist users in designing, composing, and keeping track of complex images on a video screen. There are three fundamental elements in the screen management model: the pasteboard, the virtual display, and the virtual keyboard. The pasteboard is like a two-dimensional area on which a user places and manipulates screen displays. The virtual display is a rectangular part of the terminal screen to which a program writes data with procedure calls. The virtual keyboard is a logical structure for input operation associated with a physical keyboard. SMG can be called by all major VAX languages. Through Ada, predefined language Pragmas are used to interface with SMG. These features and elements of SMG are Author briefly discussed. Colorado Jniv., Boulder. Lab. for Atmospheric N89-18758# and Space Physics. INFORMATION SYSTEMS I'OR THE SPACE STATION ERA In ESA, Froceedings of the 1988 International G. H. LUDWIG Geoscience and Remote Sensing Symposium (IGARSS) '88 on Remote Sensing: Moving Towards the 21st Century, Volume 3 p 1497-1499 Aug. 1988 Copyright Avail: NTIS HC A99/MF A01; ESA Publications Division, ESTEC, Noordwijk, Netherlands, \$120 US or 250 Dutch guilders Space Station research user requirements are discussed. Users will need more discriminating measurements, require higher data rates, and conduct new kinds of interdisciplinary studies. Widely dispersed collaborators will employ data from multiple instruments in studies of global scale, which will necessitate more investigator involvement in planning, control, and use of their data. A user environment must be designed to meet these challenges, and the design concepts should include: a distributed, cohesive system architecture; a homogeneous, stable set of user interfaces; structured systems that can, in many respects, be transparent to users; and easy transfer of data among collaborators. Investigators must take an active role in the development of the systems. **ESA** N89-20028# Idaho National Engineering Lab., Idaho Falls. STATUS OF DOE INFORMATION NETWORK MODIFICATIONS RON FUCHS 1988 6 p Presented at the 10th Annual DOE Low-Level Waste Management Conference, Deriver, CO, 30 Aug. (Contract DE-AC07-76ID-01570) (DE89-005191; EGG-M-88377; CONF-880839-13) Avail: NTIS HC A02/MF A01 This paper provides an update for conference participants on changes, that have been made, or are taking place, to the Department of Energy's National Information Network. A question and answer period is anticipated. Areas of focus are data acquisition from commercial disposal site operators, improved access methods to DOE information network, progress on personnel computer interfaces, and availability of end user support. N89-20677# Unisys Corp., Paoli, PA. INTEGRATING SYNTAX, SEMANTICS, AND DISCOURSE DARPA (DEFENSE ADVANCED RESEARCH PROJECTS AGENCY) NATURAL LANGUAGE UNDERSTANDING PROGRAM Status Report, 1 Aug. - 31 Oct. 1988 LYNETTE HIRSCHMAN 21 Nov. 1988 3 p (Contract N00014-85-C-0012; ARPA ORDER 5262) (AD-A203747) Avail: NTIS HC A01/MF A01 CSCL 05/2 A merged lexicon for all domains has been created. The merged lexicon contains about 2400 distinct root words. A tool for extracting lexical items from a dictionary, given a word list, was used to obtain items from the merged lexicon for the resource management domain. Approximately 47 percent of the vocabulary (or 448 words) in this domain is new. However a large number of these words are proper names of ships and locations, which are relatively trivial to enter. There are about 225 other words, including about 50 verbs. Because there are so few verbs, we expect adding the lexical entries to take only a few days. ## N89-20859# General Accounting Office, Washington, DC. SPACE OPERATIONS: TESTING OF NASA'S TECHNICAL AND MANAGEMENT INFORMATION SYSTEM Mar. 1988 8 p (GAO/IMTEC-88-28) Avail: NTIS HC A02/MF A01 The status of the development of the National Aeronautics and Space Administration's Technical and Management Information System (TMIS) is presented. TMIS is intended to support the design. development, and operation of the planned space station. The parameters involved in the development of TMIS are data base management, project management, document management, electronic mail, workstations, hardware, interfaces and networking. It is estimated that initial operating capability (IOC) will be available at all NASA Centers by June 1988. M.G. N89-2086 # Massachusetts Inst. of Tech., Cambridge. Artificial Intelligence Lab. USING ENGLISH FOR INDEXING AND RETRIEVING BORIS KATZ Oct. 1988 32 p (Contract N00014-85-K-0124) (AD-A202227; Al-M-1096) Avail: NTIS HC A03/MF A01 CSCL This paper describes a natural language system START. The system analyzes English text and automatically transforms it into an appropriate representation, the knowledge base, which incorporates the information found in the text. The user gains access to information stored in the knowledge base by querying it in English. The system analyzes the query and decides through a matching process what information in the knowledge base is relevant to the question. Then it retrieves this information and formulates its response in English. GRA N89-20869# Defense Applied Information Technology Center, Alexandria, VA. Hypermedia Lab. THE DOD GATEWAY INFORMATION SYSTEM (DGIS): THE DEVELOPMENT TOWARD ARTIFICIAL INTELLIGENCE AND HYPERMEDIA IN COMMON COMMAND LANGUAGE ALLAN D. KUHN Dec. 1988 18 p (AD-A203674; DAITC/TR-88/009; DTIC/TR-89/4) Avail: NTIS HC A03/MF A01 CSCL 05/2 DGIS CCL Development began with C language prototyping to study its feasibility and issues. The study raised the potential of employing Artificial Intelligence, and DGIS CCL is now proceeding on two levels. The first level in incorporating Audicial Intelligence as a means to handle the heterogeneous universe of diverse information systems. This is done with PROLOG, using its logic programming capabilities for structuring knowledge base and blackboard architectures. The knowledge bases contain information about the target system commands and operating characteristics. and about users to establish a more graceful and human response in the human-machine interface. Al-based CCL, still in development, is available to all DGIS users. The second level incorporates the hypermedia capabilities of bit-map systems, to run concurrently with those that are ASCII-dependent. A desktop environment is being developed that includes icon selection, windowing technology, simultaneous query invoking and results display n multiple target systems, and color as an enhancing feature. As a part of the hypermedia application, integration with media peripherals such as CD-ROM databases will also be included. GRA N89-2:706# Tennessee Univ., Knoxville. AUTOMATED LIBRARY SYSTEMS AND DOCUMENT TRACKING SYSTEMS: COMMERCIAL SOFTWARE ALTERNATIVES, VOLUME 1 J. T. PHILLIPS and P. M. TARRANT Feb. 1989 Sponsored in part by Pacific Missile Test Center, Point Mugu, CA Prepared for Oak Ridge Gaseous Diffusion Plant, TN (Contract DE-AC05-840T-21400) (DE89-007716; K/DSRD-55-VOL-1) Avail: NTIS HC A07/MF A01 Automated Library Systems (ALS) have become complex and powerful applications, and they are increasingly selected as appropriate solutions to the challenge of tracking reports and other documents within organizations. The present ALS prototype at the Pacific Missile Testing Center (PMTC) at Point Mugu, California, was developed in-house and has been in existence for some time. However, with an expected change in the present computing
environment on which the ALS presently resides (UN'!VAC 1100), a discussion of the features of potential commercial software alternatives was requested. The purpose of this study was to provide an information base of presently available software systems that are similar in operation or capabilities to the present ALS at PMTC. A future step will entail review of this data and begin a selection process. Various Automated Library Systems and Automated Records Management Systems were profiled to allow companson of their features to the present system. A bibliography of selected readings was provided to assist the PMTC in its initial effort to assess future needs. N89-22334*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. SPACE DATA MANAGEMENT AT THE NSSDC (NATIONAL SPACE SCIENCES DATA CENTER): APPLICATIONS FOR **DATA COMPRESSION** JAMES L. GREEN In its Proceedings of the Scientific Data Compression Workshop p 85-98 Feb. 1989 Avail: NTIS HC A19/MF A03 CSCL 05/2 The National Space Science Data Center (NSSDC), established in 1966, is the largest archive for processed data from NASA's space and Earth science missions. The NSSDC manages over 120,000 data tapes with over 4,000 data sets. The size of the digital archive is approximately 6,000 gigabytes with all of this data in its onginal uncompressed form. By 1995 the NSSDC digital archive is expected to more than quadruple in size reaching over 28,000 gigabytes. The NSSDC digital archive is expected to more than quadruple in size reaching over 28,000 gigabytes. The NSSDC is beginning several thrusts allowing it to better serve the scientific community and keep up with managing the ever increasing volumes of data. These thrusts involve managing larger and larger amounts of information and data online, employing mass storage techniques. and the use of low rate communications networks to move requested data to remote sites in the United States, Europe and Canada. The success of these thrusts, combined with the tremendous volume of data expected to be archived at the NSSDC, clearly indicates that innovative storage and data management solutions must be sought and implemented. Although not presently used, data compression techniques may be a very important tool for managing a large fraction or all of the NSSDC archive in the future. Some future applications would consist of compressing online data in order to have more data readily available, compress requested data that must be moved over low rate ground networks, and compress all the digital data in the NSSDC archive for a cost effective backup that would be used only in the event of a disaster. N89-22525 Rutgers - The State Univ., New Brunswick, NJ. TECHNICAL REPORT LITERATURE IN CHEMISTRY AND ENGINEERING: BIBLIOMETRIC AND CONTENT ANALYSIS Ph.D. Thesis A. RAHMAN KHAN 1988 219 p Avail: Univ. Microfilms Order No. DA8901096 The external impact of Technical Reports (TRs) in chemistry and engineering, their secondary coverage, referencing patterns and selected physical characteristics were examined. The findings were compared against journal articles (JA) in similar disciplines. Samples for TRs were drawn from NTIS database and samples for JAs were drawn from CASEARCH and COMPENDEX databases. Citation measures were used for establishing the amount of external impact. Degree of secondary coverage TRs was based on amount of references to TRs in CASEARCH and COMPENDEX databases. The referencing pattern was established by reviewing the total number and types of references in the selected sample. Select physical characteristics of these vehicles of communication were also examined. A total of seventeen research hypotheses were proposed All but three were supported. Findings indicate that. (1) in both these disciplines compared to JAs, the external impact of TRs is extremely low; (2) when TRs or JAs were cited, the references were made usually within one to two years of the issue of the document; and (3) the secondary coverage of chemistry TRs by Chemical Abstracts is low and the coverage of the engineering TRs by Engineering Index is minimal. Other important findings also indicate use patterns of available sources by scientists and the ability of select physical characteristics, as independent vanables, to differentiate between document types. N89-23370# National Technical Information Service, Springfield, IDENTIFYING USERS AND HOW TO REACH THEM JOSEPH F. CAPONIO, FREDERICK L. HAYNES, and A. RAHMAN In AGARD, The Organisation and Functions of Documentation and Information Centres in Defence and Aerospace Environments 5 p Mar. 1989 Copyright Avail: NTIS HC A06/MF A01 The importance of timely use of scientific and technical information is increasingly being recognized by the developing nations as well as the developed nations. It is recognized that it is not only important to develop a better mouse-trap but also it is equally important to ascertain that there is proper diffusion of such an innovation Knowledge could lay dormant if it does not reach the end-users when they most need it. An attempt is made to address why this is important and focuses on some of the factors involved in identifying and reaching the end-users. **Author** N89-23374# Defense Applied Information Technology Center, Alexandna, VA. FOSTERING INTERACTION OF GOVERNMENT, DEFENSE, AND AEROSPACE DATABASES VIKTOR E HAMPEL In AGARD, The Organisation and Functions of Documentation and Information Centres in Defence and Aerospace Environments 20 p Mar. 1989 Copyright Avail: NTIS HC A06/MF A01 The Department of Defense (DOD) knowledge worker needs rapid access to select information contained in government. defense, and aerospace databases. In the United States, information of use to defense and aerospace specialists are contained in multiple government databases as well as in commercial databases Policy and technology strategies are addressed, which are being developed by the Defense Technical Information Center (DTIC) to foster better interaction among government, defense, and aerospace databases. To improve interactions, considerable progress was made by evolving standards in communication protocols, operating systems of computers, database management systems, and command structures, but it is the Defense Gateway technology that permits interconnectivity and interoperability in the interim period. This makes it possible to make the growing number of heterogeneous databases available to the defense community in a progressively more unified and automated manner. The results of several projects that introduce a high degree of information robotics to Information Resource Management (IRM) with substantial increases in human Author productivity are described ## N89-23377# RANA Associates, Santa Clara. CA MICROFILM AND COMPUTER FULL TEXT OF ARCHIVAL DOCUMENTS 13 Oct 1988 9 p (Contract N00014-85-C-0653) (AD-A204055) Avail: NTIS HC A02/MF A01 CSCL 14/4 The development of the computer, and more recently the personal computer, has provided a possible solution to the major logistics problem of the storage and retrieval of archival data. An efficient or economical manual solution was precluded by the number of people necessary to support a very large data-base and the main bottleneck has occurred in the retneval and later refiling of the data of interest. In addition, original documents have a finite lifetime, which is adversely affected each time a document is handled. Microfilm retention of data has provided a partial solution, but does suffer from several serious drawbacks. In general, it has very poor spatial resolution especially when archival information contains diagrams, figures, and photographs in addition to alpha-numeric data. Storage parameters such as heat and humidity, as well as the amount of usage by individuals also affect the lifetime of the microfilm itself. A very large microfilm data-base requires the services of information retrieval specialists to provide an efficient library function for users, thereby increasing the overhead. The intent of this contract is to develop and demonstrate the archival storage of documents using computer-based imaging techniques and the retrieval of these documents by standard database management software ## N89-23380# Los Alamos National Lab , NM RELEVANCE OF INTERNATIONAL RESEARCH FACILITIES TO INTERNATIONAL STABILITY LOUIS ROSEN 20 Mar. 1989 14 p Presented at the 4th European Physical Society Seminar on International Research Facilities, Zagreb, Yugoslavia, 17 Mar 1989 (Contract W-7405-ENG-36) (DE89-009400; LA-UR-89-813, CONF-890388-1) Avail NTIS HC A03/MF A01 International Facilities have played an important play in expanding and keeping open a dialog between east and west. The advent of glasnost has dramatically reduced inhibitions on communications and opened new opportunities for international facilities to facilitate the understanding and appreciation of common goals and common threats. This is accomplished through frank discussions in which real problems are identified and assessed while fictitious ones are laid to rest N89-23381# New Mexico Technet, Inc., Albuquerque TECHNOLOGY TRANSFER REPORT Final Report 15 Jun. 1988 19 p (Contract DE-FG04-84AL-26034) (DE89-009044; DOE/AL-26034/T6) Avail NTIS HC A03/MF A01 For the past year New Mexico Technet, Inc (Technet), has been working with the national laboratories, the universities and private industry to develop ways in which Technet can be used to provide and enhance technology transfer. This final report will track our progress toward creating a technology transfer data base, establishing industry-laboratory pilot projects and identifying other types of assistance Technet can provide industry and state government. This report will follow the outline of the Scope of Work set forth in our contract with the Department of Energy. A chronology of progress is included, as well as written documentation of requests Technet has made to
the laboratories and meetings Technet staff has held with industries, laboratories and universities. Following our discussion of the work undertaken this year, Technet will provide its conclusions on the strengths and weaknesses of the project, how we feel its mission can be continued, and suggestions the Department of Energy might make to its laboratories in the area of technology transfer through the new tools available in various states, including communications networks and technology foundations, such as Riotech # N89-25771 California Univ., Los Angeles BIBLIOGRAPHIC COUPLING AMONG SCIENTIFIC PAPERS IN BIOLOGICAL RESEARCH SPECIALTIES Ph.D. Thesis MARILYN KAYE SLATER 1988 236 p Avail: Univ. Microfilms Order No. DA8906125 Bibliographic coupling strength among scientific papers was studied as air information variable and evaluated as an indicator of specialties in biology. Three specialties were identified from corresponding review articles and were characterized along four facets: systems, conditions, observations, and methods. Papers in each sample were assigned a degree of membership in the specialty depending upon facet representation. Specialty samples were used to evaluate two bibliographic coupling measures, author and reference coupling, with regard to: (1) the relation of coupling strength between papers to degree of membership in a specialty, (2) the distribution of coupling strengths among pairs of papers. and (3) the power of each measure to resolve a mixed sample into constituent specialties by cluster analysis. Members of specialties generally exhibited higher bibliographic coupling strengths than did non-members, however, the variability in coupling strengths was high for all degrees of membership Distribution of coupling strengths among pairs of papers followed a power law, similar to laws of Lotka and Zipf Author and reference coupling performed well as similarity measures in cluster analyses when combined with group average hierarchical agglomerative clustering Resulting cluster patterns showed good resolution of specialties, but author coupling performed somewhat better than reference coupling as a similarity measure. Dissert Abstr N89-26780# Naval Postgraduate School, Monterey, CA A MULTIMEDIA DATABASE MANAGEMENT SYSTEM SUPPORTING CONTENTS SEARCH IN MEDIA DATA Progress Report, Oct. 1988 - Jan. 1989 VINCENT Y LUM and KLAUS MEYER-WEGENER Mar. 1989 33 p (AD-A207070, NPS52-89-020) Avail NTIS HC A03/MF A01 CSCL 12/7 It is now feasible to store and manage in computers new types of data like text, images, graphics, and sound recordings it is proposed that database management systems should be extended to organize these new types of data and to enable search based on their contents. Media objects are modeled as attributes of abstract data types. The contents are captured in terms of natural language descriptions and are translated by a #### STI AND LIBRARIES parser into predicates for easy matching with guery phrases. The implications of this approach are discussed: Data organization for multimedia including contents representation, the dictionary used by the parser to recognize words and assign predicates, rules to use semantic relationships in the query evaluation, and access paths to speed up the search for the descriptions. The result is an architecture for multimegia database management systems that combines the additional components needed with the conventional data management and identifies their ways c interaction. Three types of user interfaces are offered that require different levels of skill. The architecture is modular and allows the integration of more advanced Al techniques once they become available. GRA N89-27196# Science Applications International Corp., McLean, VA. RISK ASSESSMENT OF COMPRESSED NATURAL GAS-FUELED VEHICLE OPERATIONS, PHASE 1 Topical Report, Dec. 1987 - Nov. 1988 DAVID Mi, FRIEDMAN and LAURA C. ZUBER Feb. 1989 192 p (Contract GRI-5087-254-1621) (PB89-188841; GRI-89/0037) Avail: NTIS HC A09/MF A01 CSCL 13/6 The Gas Research Institute has embarked on a technology and safety oriented program with the objective of developing a cost-effective, advanced natural gas engine, a compression station, and storage systems that will capitalize on the economic and environmental benefits of using natural gas in vehicular applications. As the first step in a two phase project, a program was initiated to develop a remotely accessible and publicly available, international data base of natural gas vehicle (NGV) safety information. Its purpose is to improve GRI's ability to conduct detailed, quantitative risk assessments of NGVs and NGV systems. In addition to bibliographic reference, scientific data are currently available in a computerized, menu-driven data base management system (DBMS). Data reflect current, domestic, and international knowledge of NGV safety, fire, and injury statistics, refueling station equipment design, and applicable codes and standards. Additional data required for a probabilistic risk assessment include topics such as vehicle component failure modes, strength of materials, natural gas physical properties, and general transportation safety statistics. N84-74126# Georgia Inst of Tech, Atlanta. School of Information and Computer Science. NATIONAL STI (SCIENTIFIC AND TECHNICAL INFORMATION) SYSTEM OF EGYPT: IMPLEMENTATION V. SLAMECKA Nov. 1981 74 p refs (Contract NSF INT-79-24187) (PB84-161777; NSF/INT-81003) N84-75035# Defense Technical Information Center, Alexandria, THE SHARED BIBLIOGRAPHIC INPUT NETWORK (SBIN): A SUMMARY OF THE EXPERIMENT G. A. COTTER May 1980 22 p (AD-A132001, DTIC/TR-83/5) Office of the Under Secretary of Defense for Research and Engineering, Washington, DC. CENTERS FOR ANALYSIS OF SCIENTITIC AND TECHNICAL INFORMATION REGULATION Jan. 1985 15 p (PB86-174315; DOD-3200.12-R-2) N88-70731 Department of Energy/Contractors Micrographics and Information Management Association, Washington, DC PROCEEDINGS OF THE 14TH ANNUAL CONFERENCE OF THE DEPARTMENT OF ENERGY/CONTRACTORS MICROGRAPHICS AND INFORMATION MANAGEMENT **ASSOCIATION** 1986 228 p Conference held in Los Alamos, Tenn., 4-7 Nov. 1986 (DE88-000230; CONF-8611101) Avail: NTIS N89-70333°# National Aeronautics and Space Administration. Washington, DC. NASA SCIENTIFIC AND TECHNICAL INFORMATION S'STEM STUDY RICHARD M. BURR 1978 76 p Avail: NTIS #### SYSTEMS SECURITY In a time when we are doing our best to use the systems made available to us, we also have to protect our computers and networks against hostile access by those wanting to plant viruses, or lift, scramble, or destroy data. #### A85-42593 #### SECURITY IMPLICATIONS OF THE SPACE STATION INFORMATION SYSTEM R. W. BURNS (ORI, Inc., Rockville, MD) IN: Protecting intellectual property in space; Proceedings of the Aerospace Computer Security Conference, McLean, VA, March 20, 1985. New York, IEEE, 1035, p. 3-10 refs Copynght The present paper concentrates on aspects of the Space Station itself, all Space Station Program Elements (SSPE) that interact with the Space Station, and the telecommunications of the Space Station to the ground system through NASA's Tracking and Data Relay Satellite System (TDRSS). It is pointed out that one of the major concerns of potential commercial customers of the Space Station is NASA's ability to assure data privacy. A Space Station Information System (SSiS) overview is provided. and the types of user data are examined. Security implications are discussed, taking into account the SSIS environment, the protection of the physical assets of the SSIS, personnel secunty, computer hardware, computer software, procedural (operational) security, communications security, emanation security, and education and training regarding the security implications of the SSIS. A85-42594°# National Aeronautics and Space Administration. Washington, DC. #### SPACE SHUTTLE SECURITY POLICIES AND PROGRAMS E L. KEITH (NASA, Shuttle Operations Drv., Washington, DC) IN Protecting intellectual property in space Proceedings of the Aerospace Computer Security Conference, McLean, VA, March 20, 1985. New York, IEEE, 1985, p. 11-20. refs The Space Shuttle vehicle consists of the orbiter, external tank, and two solid rocket boosters. In dealing with security two major protective categories are considered, taking into account resource protection and information protection. A review is provided of four basic programs which have to be satisfied. Aspects of science and technology transfer are discussed. The restrictions for the transfer of science and technology information are covered under vanous NASA Management Instructions (NMI's). There were two major events which influenced the protection of sensitive and private information on the Space Shuttle program. The first event was a manned space flight accident, while the second was the enactment of a congressional bill to establish the rights of privacy. Attention is also given to national resource protection and national defense classified operations. #### A85-42595 #### POTENTIAL USES OF PROBABILISTIC RISK ASSESSMENT TECHNIQUES FOR SPACE STATION DEVELOPMENT S. Z. BRUSKE, R. E. WRIGHT (EG&G Idaho, Inc., Idaho Falls, ID), and W. D. GEASLEN (EG&G Space Systems, Titusville, FL) IN: Protecting intellectual property in space; Proceedings of the Aerospace Computer Secunty Conference, McLean, VA, March 20, 1985, New York, IEEE, 1985, p. 21-29. refs (Contract DE-AC07-76ID-01570) Copyright It is pointed out that Frobabilistic Risk Assessment (PRA) is a methodology used effectively in the nuclear power industry to determine the nsk to the general public from the operation of nuclear power plants. Details regarding the application of PRA in the nuclear industry are illustrated with the aid of a simplified example. The vanous steps in the nsk assessment process are discussed, taking into account the determination of the initiating events, aspects of event tree development, the fault tree, component failure data
bases, and consequence determination. Questions regarding the application of the PRA methodology to space station computer security are also explored, giving attention to a hypothetical example to demonstrate the methodology. The purpose of the Initiating Event Logic Diagram (IELD) is to identify the threats to the space station computer security in a structured, logical manner. The Space Station Computer Security Function Event Tree is also developed. A85-42596 #### KEY CONSIDERATIONS IN CONTINGENCY PLANNING FOR SECURE SPACE FLIGHT GROUND CONTROL CENTERS J. E. SUMMERTON (Booz, Allen and Hamilton, Inc., Bethesda, MD) IN: Protecting intellectual property in space; Proceedings of the Aerospace Computer Socurity Conference, McLean, VA, March 20, 1985, New York, IEEE, 1985, p. 31-38. Copyright The present paper is concerned with contingency planning considerations which address the operational, security, and cost issues of protecting sensitive data duning an emergency relocation of protected spacecraft ground systems. Attention is given to the assignment of pnonties, backup facility design, a structure for information security, security and backup site readiness, transition to the backup facility, and budgetary considerations. In connection with the latter considerations, questions of loss expectancy are discussed along with the management of the security nsk, ground station outages, and the contingency budget baseline. #### A85-42597 #### A SYSTEMATIC METHOD FOR EVALUATING SECURITY REQUIREMENTS COMPLIANCE N. W. TYRA and P. A. MILES (ORI, Inc., Rockville, MD) Protecting intellectual property in space, Proceedings of the Aerospace Computer Security Conference, McLean, VA, March 20, 1985. New York, IEEE, 1985, p. 39-47. Copyright This paper introduces the Security Compliance Analysis Model (SCAM) as a tool for evaluating the degree of security requirement satisfaction. The model provides a means for compiling independently derived compliance evaluations over the broad spectrum of security issues, Comsec, Opsec, Tempest and Red/Black, ADPE Secunty, Physical Secunty, Information Secunty, Industrial Security, and System Security Areas. The model relates these broad security issues to their constituent parameters (partitioning, shielding, isolation, separation, etc.) via a hierarchical tree structure. Also provided is a means for assigning relational weighting factors which signify the parameter's relative significance to the overall security category. Finally, the model interprets compliance factors and proceeds through a mathematical algorithm to generate a series of scoring values which may be graphed over time A85-42598 SECURITY ENGINEERING OF SECURE GROUND STATIONS L. BICKNER (Booz, Allen and Hamilton, Inc., Bethesda, MD) IN: Protecting intellectual property in space; Proceedings of the Aerospace Computer Security Conference, McLean, VA, March 20, 1985, New York, IEEE, 1985, p. 49-54. Copyright This paper describes the techniques and methodologies of secunty engineering as applied to the development of ground stations that support spaceflight operations. The integration of traditional security disciplines into an overall systems engineering approach is described. The issues of securability, relative security, and cost versus security are discussed with practical examples. This paper concludes by presenting a security engineering development program model which highlights the costs and associated benefits of a fully integrated security engineering methodology and suggests ways in which this methodology may be applied to the development of future ground stations. Author ### A85-42600° Computer Sciences Corp., Falls Church, VA. RESTRICTED ACCESS PROCESSOR - AN APPLICATION OF COMPUTER SECURITY TECHNOLOGY E. M. MCMAHON (Computer Sciences Corp., Systems Div., Falls Church, VA) IN: Protecting intellectual property in space, Proceedings of the Aerospace Computer Security Conference, McLean, VA, March 20, 1985. New York, IEEE, 1985, p. 71-73. (Contract NAS5-27351) Copyright This paper describes a security guard device that is currently being developed by Computer Sciences Corporation (CSC). The methods used to provide assurance that the system meets its secunty requirements include the system architecture, a system security evaluation, and the application of formal and informal ventication techniques. The combination of state-of-the-art technology and the incorporation of new ventication procedures results in a demonstration of the feasibility of computer security technology for operational applications. #### A87-18852 #### AEROSPACE COMPUTER SECURITY CONFERENCE, 2ND, MCLEAN, VA, DECEMBER 2-4, 1986, TECHNICAL PAPERS Conference sponsored by AIAA, American Society for Industrial Secunty, and DOD Computer Institute. New York, American Institute of Aeronautics and Astronautics, 1986, 142 p. For individual items see A87-18853 to A87-18865. Papers are presented on a model for the containment of computer viruses, the Commercial Communications Security Endorsement Program, and a design for a multilevel secure database management system. Topics discussed include secure computer systems, electronic mail privacy enhancement, multilevel data storage design, and secure database management system architectural analysis. Particular attention is given to access control and privacy in large distributed systems and the ventication of integnty. #### A87-18853# A MODEL FOR THE CONTAINMENT OF COMPUTER VIRUSES M. M. POZZO and T. E. GRAY (California, University, Los IN: Aerospace Computer Security Conference, 2nd, McLean, VA, December 2-4, 1986, Technical Papers. New York, Amencan Institute of Aeronautics and Astronautics, 1986, p. 11-18. Research supported by the IBM Corp refs (Contract NSF MCS-81-21696) (AIAA PAPER 86-2759) Copyright This paper presents a mechanism for containing the spread of computer viruses by detecting at run-time whether or not an executable has been modified since its installation. The detection strategy uses an encrypted signature block approach and is held to be better for virus containment than conventional computer secunty mechanisms which are based on the incorrect assumption that preventing modification of executables by unauthorized users is sufficient. Although this mechanism is most effective when all executables in the system are signed, a scheme is presented that shows the usefulness of the signature block approach when this #### A87-18854# is not the case #### INTEGRITY MECHANISMS IN A SECURE UNIX - GOULD **UTX/32S** G. MILLER, S SUTTON, M MATTHEWS, J YIP, and T, THOMAS 105 Author (Gould, Inc., Computer Systems Div., Urbana, IL) IN: Aerospace Computer Security Conference, 2nd, McLean, VA, December 2-4, 1986, Technical Papers. New York, American Institute of Aeronautics and Astronautics, 1986, p. 19-26. refs (AIAA PAPER 86-2761) Copyright This paper examines an approach taken in designing a secure version of the UNIX operating system. This approach involves superimposing domains upon the UNIX file system, the addition of features that enable easy use of domains, and the enhancement of the integrity mechanisms that are already part of the UNIX operating system. #### A87-18855# ## A PRACTICAL DESIGN FOR A MULTILEVEL SECURE DATABASE MANAGEMENT SYSTEM B. B. DILLAWAY and J. T. HAIGH (Honeywell Secure Computing Technology Center, Saint Anthony, MN) IN: Aerospace Computer Security Conference, 2nd, McLean, VA, December 2-4, 1986, Technical Papers. New York, American Institute of Aeronautics and Astronautics, 1986, p. 44-57. refs (Contract F30602-86-C-0003) (AIAA PAPER 86-2771) Copyright The problems inherent in the design of secure database management systems are described. Past attempts at solving these problems are reviewed briefly, and a new approach is described. It is based on the SAT type enforcement mechanism and two extensions to the basic SAT security policy. Author #### A87-18856# #### MULTILEVEL DATA STORE DESIGN C. E. GARVEY and P. N. PAPACCIO (TRW, Inc., TRW Defense Systems Group, Redondo Beach, CA) IN: Aerospace Computer Security Conference, 2nd, McLean, VA, December 2-4, 1986, Technical Papers. New York, American Institute of Aeronautics and Astronautics, 1986, p. 58-64. refs (AIAA P.APER 86-2772) Copyright The design and security model for the Multilevel Data Store (MLDS), which is based on a reference monitor approach, are proposed. The MLDS security model describes the protection that MLDS provides and defines the security rules it is required to enforce; the model is derived from the functional and security requirements of the Database Management System (DBMS). The trusted access methods of the DBMS, the untrusted user processes, the user log on steps, and the transaction and storage procedures are described. The database machine is utilized for the implementation of the MLDS. Consideration is also given to the row labels of the MLDS and the use of the high water-mark model for MLDS. ## A87-18857# SECURE DATABASE MANAGEMENT SYSTEM ARCHITECTURAL ANALYS T. H. HINKE (System Develop. Int Corp., Santa Monica, CA) IN Aerospace Computer Security Conference, 2nd, McLean, VA. December 2-4, 1986, Technical Papers. New York, American Institute of Aeronautics and Astronautics, 1986, p. 65-72. refs (Contract F30602-82-C-0093) (AIAA PAPER 86-2773) Copyright This paper is concerned with hardware/software architectures for secure database management systems (SDBMSs). Its specific focus is SDBMSs architectures that can support reference monitor security. It will look at the advantages and disadvantages of various types of proposed SDBMS architectures and the security technology needed to support them. It will then consider the implications of security requirements on various architectural approaches. #### A87-18858# #### GOOD SECURITY PRACTICES FOR I/S NETWORKS L. W. MEHRMANN (IBM Corp., Irving, TX) IN Aerospace Computer Security Conference, 2nd, McLean, VA, December 2-4, 1986, Technical Papers New York, American
Institute of Aeronautics and Astronautics, 1986, p. 73-79. (AIAA PAPER 86-2775) Copyright Concepts for identifying and limiting security risks in information systems (I/O) networks are studied. The basic objectives of a good security program and network security are described. Network security risk and controls in an I/O environment are examined from a managerial prespective. The roles of physical access, logical access, organizational, personnel, operational, application development, and work station controls, and data transmission protection in the I/O environment are discussed; the operations of these controls in a specific network environment are considered. I.F. #### A87-18860# ### STRAWMAN DEFINITION FOR THE SPACE STATION INFORMATION SYSTEM NETWORK SECURITY A. WHITE (Intermetrics, Inc., Huntington Beach, CA) IN: Aerospace Computer Security Conference, 2nd, McLean, VA, December 2-4, 1986, Technical Papers. New York, American Institute of Aeronautics and Astronautics, 1986, p. 86-94. refs (AIAA PAPER 86-2780) Copyright The 'Strawman Definition for the Space Station Information System Network Security' provides an initial look at the security measures proposed for the Space Station Program. The paper analyzes security issues facing the design of the Space Station. A network security model for the Space Station Information System is introduced and security objectives are established. Recommendations for Space Station security are proposed to protect NASA and its customers. The paper serves as a baseline for further discussion. ## A87-18361°# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, CA. ### ACCESS CONTROL AND PRIVACY IN LARGE DISTRIBUTED SYSTEMS B. M. LEINER and M. BISHOP (NASA, Ames Research Center, Moffett Field, CA) IN: Aerospace Computer Security Conference, 2nd, McLean, VA, December 2-4, 1986, Technical Papers. New York, American Institute of Aeronautics and Astronautics, 1986, p. 95-98. Previously announced in STAR as N86-29568. (Contract NCC2-387) (AIAA PAPER 86-2781) Copyright Large scale distributed systems consists of workstations, mainframe computers, supercomputers and other types of servers, all connected by a computer network. These systems are being used in a variety of applications including the support of collaborative scientific research. In such an environment, issues of access control and privacy arise. Access control is required for several reasons, including the protection of sensitive resources and cost control. Privacy is also required for similar reasons, including the protection of a researcher's proprietary results. A possible architecture for integrating available computer and communications security technologies into a system that meet these requirements is described. This architecture is meant as a starting point for discussion, rather that the final answer. #### A87-18863# ## COMPUTER SECURITY ACQUISITION MANAGEMENT H. O. LUBBES and B. STAUFFER IN: Aerospace H. O. LUBBES and B. STAUFFER IN: Aerospace Computer Security Conference, 2nd, McLean, VA, December 2-4, 1986, Technical Papers. New York, American Institute of Aeronautics and Astronautics, 1986, p. 114-119. (AIAA PAPER 86-2774) Copyright Implementing computer security into the procurement of a Mission Critical System (MCS) is a life cycle process. The process begins with the definition of security requirements during Concept Exploration and continues through deployment to Accreditation of the installation. Throughout, the project manager is faced with technical trade-off decisions, financial issues and perhaps changing functional requirements. This paper presents a consistent life cycle view of the computer security management functions involved in acquisition of MCS. ERIC Full faxt Provided by ERIC #### A87-18864# #### STATE-OF-THE-ART IN COMPUTER SECURITY FOR DOD SPACE SYSTEMS D. B. BAKER (Aerospace Corp., Los Angeles, CA) IN: Aerospace Computer Security Conference, 2nd, McLean, VA, December 2-4, 1986, Technical Papers. New York, American Institute of Aeronautics and Astronautics, 1986, p. 120-125. refs (AIAA PAPER 86-2778) Copyright Because of priorities and constraints which must be considered in performing design trade studies, DoD space systems being fielded today often cannot take full advantage of the computer security technology evolving in the commercial marketplace for multilevel processing. The consolidated Space Operations Center is described as an example of current defense space system development, and its security design is examined relative to the state-of-the-art in trusted system development. A transition strategy to exploit multilevel processing technology is proposed. #### A87-18865# #### COMPUTER SECURITY AND USER AUTHENTICATION - OLD PROBLEMS, NEW SOLUTIONS J.-C. SPENDER (Enigma Logic, Inc., Concord, CA) IN: Aerospace Computer Security Conference, 2nd, McLean, VA December 2-4, 1986, Technical Papers. New York, American Institute of Aeronautics and Astronautics, 1986, p. 126-132. (AIAA PAPER 86-2760) Copyright This paper discusses the use of hand-held authentication devices. The devices offer a new solution to the old problem of securely identifying computer users. The technology has two parts; the authentication device or 'key', and the software or firmware 'lock' that teaches a system to look for the key. The alternative lock and key interactions are explained. Some of the problems presented by the technology, designing keys, designing locks, managing the lock, finding where to locate the lock in the host system, and managing the population of keys, are addressed. User and organizational reactions to this technology, are discussed. **Author** #### A88-22566# #### EDUCATIONAL USES OF THE AEROSPACE DATABASE BARBARA LAWRENCE (AIAA, New York) AIAA, Aerospace Sciences Meeting, 26th, Reno, NV, Jan. 11-14, 1988. 12 p. refs (AIAA PAPER 88-0749) Copyright The underutilization of the aerospace literature and its importance in maintaining the competitiveness of the aerospace engineer and the industry is discussed. Use of the computenzed Aerospace Database to support the engineering educator, the educational process, and the student is described. This paper discusses use of the Aerospace Database, a comprehensive information resource, to brain students in literature value and computenzed information retneval. The AIAA/TIS program to help educators incorporate these concepts into their courses and vanous computenzed aids for database searching are described. Author #### A88-26209 #### APPLYING TECHNOLOGY TO SYSTEMS; AEROSPACE COMPUTER SECURITY CONFERENCE, 3RD, ORLANDO, FL, DEC. 7-11, 1987, TECHNICAL PAPERS Conference sponsored by AIAA, American Society for Industrial Security, and IEEE. Washington, DC, American Institute of Aeronautics and Astronautics, 1987, 170 p. For individual items see A88-26210 to A88-26213 Copyright The present conference discusses the Secure Distributed Operating System project for the venfication of hookup security, active vs. passive security models, an expert system for the classification and sanitizing of texts, developments in guidance for trusted computer networks, the interconnection of accredited systems, and engineering systems applicable to embedded multilevel secure operations. Also discussed are network covert channel analysis, NASA Space Station program threat and vulnerability analysis, chtenon extension for distributed systems, a transport encapsulation security protocol, and the protection of sensitive systems and data in an open governmental agency. National Aeronautics and Space Administration. John F. Kennedy Space Center, Cocoa Beach, FL. #### SPACE STATION PROGRAM THREAT AND VULNERABILITY **ANALYSIS** STEVEN D. VAN METER (NASA, Kennedy Space Center, Cocoa Beach, FL) and JOHN D. VEATCH (Science Applications International Corp., Safeguards and Security Drv., McLean, VA) IN. Applying technology to systems; Aerospace Computer Security Conference, 3rd, Orlando, FL, Dec. 7-11, 1987, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1987, p. 104-107. (AIAA PAPER 87-3082) Copyright An examination has been made of the physical security of the Space Station Program at the Kennedy Space Center in a peacetime environment, in order to furnish facility personnel with threat/vulnerability information. A risk-management approach is used to prioritize threat-target combinations that are characterized in terms of 'insiders' and 'outsiders'. Potential targets were identified and analyzed with a view to their attractiveness to an adversary, as well as to the consequentiality of the resulting damage. A88-26212°# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. #### THE HACK ATTACK - INCREASING COMPUTER SYSTEM AWARENESS OF VULNERABILITY THREATS JOHN QUANN (NASA, Goddard Space Flight Center, Greenbelt, MD) and PETER BELFORD (NYMA, Inc., Greenbelt, MD) Applying technology to systems; Aerospace Computer Security Conference, 3rd, Orlando, FL, Dec. 7-11, 1987, Technical Papers. Washington, DC, American Institute of Aeronautics and Astronautics, 1987, p. 155-157. (AIAA PAPER 87-3093) Copyright The paper discusses the issue of electronic vulnerability of computer based systems supporting NASA Goddard Space Flight Center (GSFC) by unauthonzed users. To test the security of the system and increase secunty awareness, NYMA, Inc. employed computer 'hackers' to attempt to infiltrate the system(s) under controlled conditions. Penetration procedures, methods, and descriptions are detailed in the paper. The procedure increased the secunty consciousness of GSFC management to the electronic vulnerability of the system(s). National Aeronautics and Space Administration, A88-26213°# Washington, DC. ### PROTECTING SENSITIVE SYSTEMS AND DATA IN AN OPEN DOUGLAS B. HUNT (NASA, Washington, DC) and FREDERICK G. TOMPKINS (Management Dimensions Corp., Hanover, MD) IN. Applying technology to
systems; Aerospace Computer Security Conference, 3rd, Orlando, FL, Dec. 7-11, 1987, Technical Papers. Washington, DC. Amencan Institute of Aeronautics Astronautics, 1987, p. 158-166. refs (AIAA PAPER 87-3092) Copyright This paper focuses on the policy and definitional issues associated with providing adequate and reasonable levels of protection for sensitive systems and data in an agency whose basic charter mandates the open shanng of information and transfer of technology into the market economy. An information model based on current Federal regulatory issuances is presented. A scheme for determining sensitivity levels, based on a categorization taxonomy,is provided. #### N84-21402# RAND Corp., Santa Monica, CA INFORMATION SYSTEMS, SECURITY AND PRIVACY W. H. WARE Nov 1983 20 p refs Presented at Subcomm. on Transportation, Aviation and Mater, Comm. on Sci. and Technology, U.S. House / Representatives, Washington, D.C., 24 Oct. 1983 (RAND/P-6930; AD 45193) Avail. NTIS HC A03/MF A01 A bnef overview concerning the security of information and computer systems was presented and the relationship between secunty and personal privacy was examined. Record keeping privacy concerns protecting personal information and controlling its use for authorized purposes. Computer security provides protective mechanisms that assure computer system safety and protect the stored information including access to that information. Defense environment security was contrasted with commercial security. Threats against Department of Defense security involve large technical and financial resources of major world powers while the industrial threat is comparatively minor and involves authorized individuals using the system for personal gain. Several suggestions for the improvement of security for computer software and the related systems are presented, including preparation of a standard government handbook listing preferred procedures for running a computer center, clanfication of personal privacy laws, and vendor obligations regarding security safeguarus. N84-26317*# Mitre Corp., McLean, VA. **GUIDELINES FOR DEVELOPING NASA (NATIONAL** AERONAUTICS AND SPACE ADMINISTRATION) ADP SECURITY RISK MANAGEMENT PLANS Final Report F. G. TOMPKINS Aug. 1983 60 p refs (Contract NASW-3425) (NASA-CR-173564; NAS 1.26:173564; PB84-171321; MTR-83W123) Avail: NTIS HC A04/MF A01 CSCL 09/2 This report presents guidance to NASA Computer secunty officials for developing ADP security risk management plans. The six components of the risk management process are identified and discussed. Guidance is presented on how to manage security nsks that have been identified during a nsk analysis performed at a data processing facility or dunng the security evaluation of an application system. N84-26318*# Mitre Corp., McLean, VA. GUIDELINES FOR DEVELOPMENT OF NASA (NATIONAL AERONAUTICS AND SPACE ADMINISTRATION) COMPUTER SECURITY TRAINING PROGRAMS Final Report F. G. TOMPKINS May 1983 50 p refs (Contract NASW-3425) (NASA-CR-173562; NAS 1.26:173562; PB84-171339, MTR-83W68) Avail: NTIS HC A03/MF A01 CSCL 09/2 The report presents guidance for the NASA Computer Security Program Manager and the NASA Center Computer Security Officials as they develop training requirements and implement computer security training programs. NASA audiences are categorized based on the computer secunty knowledge required to accomplish identified job functions. Training requirements, in terms of training subject areas, are presented for both computer security program management personnel and computer resource providers and users. Sources of computer security training are identified. N84-28498# Department of Defense, Fort Meade, MD Computer Secunty Center. DEPARTMENT OF DEFENSE TRUSTED COMPUTER SYSTEM **EVALUATION CRITERIA Final Report** 15 Aug. 1983 110 p (AD-A141304, CSC-STD-001-83) Avail NTIS HC A06/MF A01 CSCL 09/2 Evaluation critena that classify systems into four broad hierarchical divisions of enhanced security protection are defined These provide a basis for the evaluation of the effectiveness of secunty controls built into automatic data processing (ADP) system products. Two types of requirements delineated for secure processing (1) specific security feature requirements, and (2) assurance requirements. Although the criteria are applicationindependent, it is recognized that the specific security feature requirements may have to be interpreted when applying the cnteria to specific applications or other special processing environments. The underlying assurance requirements can be applied across the entire spectrum of ADP system or application processing environments without special interpretation. Rationale and control objectives behind the criteria are provided as are guidelines for the development of secure systems using these cnteria. Author (GRA) N84-30736# System Development Corp., McLean, VA. GUIDELINE FOR COMPUTER SECURITY CERTIFICATION AND ACCREDITATION. CATEGORY: ADP (AUTOMATIC DATA PROCESSING) OPERATIONS. SUBCATEGORY: COMPUTER SECURITY. FEDERAL INFORMATION PROCESSING SECURITY. PEUCHAL INFORMATION STANDARDS Final Report, Jan. 1981 - Sep. 1982 W. MELIGENT and Z. G. RUTHBERG 27 Sep. 1983 94 p (FIPS-PUB-102) Avail: NTIS HC A05/MF A01; also available in three nng binder, North American Continent price \$6.25; all others write for quote CSCL 09/2 This guideline is intended for use by ADP managers and technical staff in establishing and carrying out a program and a technical process for computer security contification and accreditation of sensitive computer applications. It identifies and describes the steps involved in performing computer security certification and accreditation; it identifies and discusses important issues in managing a computer security certification and accreditation program; it identifies and describes the principal functional roles needed within an organization to carry out such a program; and it contains sample outlines of an Application Certification Plan and a Security Evaluation Report as well as a sample Accreditation Statement and sensitivity classification scheme. N84-30737°# Mitre Corp., McLean, VA. Metrek Div. **GUIDELINES FOR CONTINGENCY PLANNING NASA** (NATIONAL AERONAUTICS AND SPACE ADMINISTRATION) ADP SECURITY RISK REDUCTION DECISION STUDIES Final Report F. G. TOMPKINS Jan. 1984 64 p refs (Contract NASW-3425) (PB84-189836; MTR-83W203) Avail: NTIS HC A04/MF A01 CSCL 09/2 Guidance is presented to NASA Computer Security Officials for determining the acceptability or unacceptability of ADP security nsks based on the technical, operational and economic feasibility of potential safeguards. The nsk management process is reviewed as a specialized application of the systems approach to problem solving and information systems analysis and design. Reporting the results of the risk reduction analysis to management is considered. Report 'ormats for the risk reduction study are provided. N84-31989# Hanford Engineering Development Lab., Richland, WA. FUNDAMENTALS OF COMPUTER SECURITY F M BERTING 4 Apr. 1984 6 p refs Presented at the 7th Intern Conf. of Women Engr. and Sci., Washington, D.C. 17-24 Jun 1984 (Contract DE-AC06-76FF-02170) (DE84-011476; HEDL-SA-3128-FP, CONF-8406118-1) Avail: NTIS HC A02/MF A01 Computer systems manages must address the need for protecting important company information and programs used to process that information by computers. Not related to the government classified category, this data is anything that could cause loss or harm to the company if altered, destroyed, or divulged. Threats specific to computer systems, such as unauthorized access to, or improper use of such data must be addressed without spending more on protective measures than is risked. Procedures are available to estimate such risks. Actions of people pose far greater threats than fire, flood or major disasters Protective measures, therefore, emphasize preventing people from doing harm, accidentally or maliciously, by keeping out the unauthorized, tracking the activities of the authorized, and maintaining back up copies of everything required for essential company operations. N84-32302# General Accounting Office, Washington, DC Resources Community and Economic Development Div DEPARTMENT OF ENERGY'S ACTIVITIES TO LIMIT DISTRIBUTION OF CERTAIN UNCLASSIFIED SCIENTIFIC AND TECHNICAL INFORMATION 30 Mar. 1984 28 p (PB84-189158; B8212184, GAO/RCED-84-129; Avail. NTIS HC A03/MF A01 CSCL 05/2 The Department of Energy is a major publisher of unclassified scientific and technical information. The Technical Information Center, the Department's repository, sends most of its unclassified information to the National Technical Information Service, which sells it to the public. However, some of the information is limited to distribution within the federal government because it involves nuclear safety matters; securing foreign research results; or protecting patentable, propietary, and other information. This report describes the Department's procedures and controls for determining, distributing, and accessing unclassified information that is not made available to the public. N85-19691# Committee on the Judiciary (U.S. House). Washington GPC 1984 83 p refs Hearings before the Subcomm. on Civil and Constitutional Rights of the Comm. on the Judiciary, 98th Congr., 1st Sess., 18 Nov. 1983 (GPO-30-544) Avail. Subcommittee on Civil and Constitutional Testimony addressing computer-related crime is presented and the question of the Federal interest in outlawing unauthorized use of private sector computer equipment or the information stored in computenzed files is raised. The potential of computer technology and data exchange for jeopardizing the privacy rights or ownership interests of the individual users or subjects is also examined M.G. N85-21994# Committee on Science and Technology (U S House). COMPUTER AND COMMUNICATIONS SECURITY AND PRIVACY Washington GPO 1985 133 p refs Hearing before the Subcomm.
on Transportation, Aviation and Mater of the Comm on Sci. and Technol., 98th Congr. 2nd Sess., No 123, 24 Sep. 1984 (GPO-39-741) Avail Subcommittee on Tra portation, Aviation and Materials Computer and communications security and privacy were discussed. Better ways for storage and making information available and at the same time protecting the information are explored. Computer management, automated systems, protection of data, government and industry relations computer fraud and crime, economic viability, certification, and professional ethics are addressed. N85-24793# National Bureau of Standards, Gaithersburg, MD. Center for Programming Science and Technology. SECURITY OF PERSONAL COMPUTER SYSTEMS: A MANAGEMENT GUIDE Final Report D. D. STEINAUER Jan. 1985 66 p refs (PB85-161040; NBS/SP-500/120; LC-84-601156) Avail NTIS HC AO4/MF A01; also available SOD HC as SN003-003-02627-1 CSCI 19/2 This document is a security guide for managers and users of personal computer systems. It describes the nature of information security problems involved in the use of personal and other small computer systems and provides guidance for addressing those problems. N85-28593*# Mitre Corp., McLean, VA Metrek Div NASA GUIDELINES FOR ASSURING THE ADEQUACY AND APPROPRIATENESS OF SECURITY SAFEGUARDS IN SENSITIVE APPLICATIONS F. G. TOMPKINS Sep. 1984 127 p refs (Contract NASW-3425) (NASA-CR-175489; NAS 1.26,175489, MT . 84W-0C179) Avail. NTIS HC A07/MF A01 CSCL 09/2 The Office of Management and Budget (OMB) Circular A-71, transmittal Memorandum No. 1, requires that each agency establish a management control process to assure that appropriate administrative, physical and technical safeguards are incorporated into all new computer applications. In addition to security specifics ons, the management control process should assure that the safeguards are adequate for the application. The security activities that should be integral to the system development process are examined. The software quality assurance process to assure that adequate and appropriate controls are incorporated into sensitive applications is also examined. Security for software packages is also discussed. N86-15208 Texas Univ., Austin. A COMPARATIVE STUDY OF OCLC, INC. AND THE WASHINGTON LIBRARY NETWORK IN TWENTY-NINE PACIFIC NORTHWEST ACADEMIC LIBRARIES Ph.D. Thesis B. L. DECOSTER 1984 241 p Avail: Univ. Microfilms Order No. DA8513207 Two hundred and two surveys were mailed to librarians at twenty-nine Pacific Northwest academic libraries that were members of either the Washington Library Network or OCLC, Inc. The libranchs were asked to rate their degree of satisfaction with twenty-one aspects of their bibliographic distabase and the degree of usefulness of twenty-four database capabilities, regardless of their current availability, on a five-point Likert-type scale. One hundred fifty-five (77 percent) of the librarians responded. Chi-square tests were used to compare their responses. In an overall satisfaction rating, WLN librarians were significantly more satisfied with their bibliographic database than were the OCLC librarians. WLN librarians rated significantly higher than the usefulness of the abilities to order materials online from vendors and to perform title keyword searches. OCLC librarians rated significantly higher the usefulness of the abilities to perform interlibrary lead transactions online, to limit searches by date(s), and to limit searches by format. WLN librarians rated satisfaction with the number of access points available to them significantly higher than did OCLC librarians OCLC librarians rated their training manuals significantly higher. Dissert Abstr N86-15919# Committee on Science and Technology (U.S. House). COMPUTER SECURITY POLICIES Washington GPO 1985 182 p refs Hearing before the Subcommittee on Transportation, Aviation and Materials of the Committee on Science and Technology, 99th Congr., 1st Sess., no. 26, 27 Jun. 1985 (GPO-52-154) Avail Subcommittee on Transportation, Aviation and Materials A congressional hearing was conducted and expert testimony heard on the subject of computer security policies G L C N86-19950°# National Aeronautics and Space Administration Langley Research Center, Hampton, VA. A PROCESS ACTIVITY MONITOR FOR AOS/VS R A. MCKOSKY (Rockwell International), S. W. LINDLEY (Rockwell International), and J S CHAPMAN Washington Jan. 1986 30 p (NASA-TM-86535, NAS 1.15·86535) Avail: NTIS HC A03/MF A01 CSCL 09/2 With the ever increasing concern for computer security, users of computer systems are becoming more sensitive to unauthorized access. One of the initial security concerns for the Shuttle Management Information System was the problem of users leaving their workstations unattended while still connected to the system. This common habit was a concern for two reasons: it ties up resources unnecessanly and it opens the way for unauthorized access to the system. The Data General MV/1 'M' does not come equipped with an automatic time-out optio on interactive penpherals. The purpose of this memorandum is to describe a system which monitors process activity on the system and disconnects those users who show no activity for some time quantum. Author N86-24562# DOD Security Review Commission, Washington, DC. KEEPING THE NATION'S SECRETS: A REPORT TO THE SECRETARY OF DEFENSE BY THE COMMISSION TO REVIEW DOD SECURITY POLICIES AND PRACTICES Final Report R. G. STILWELL 19 Nov 1985 121 p (AC-A161998) Avail NTIS HC A06/NF A01 CSCL 05/1 The report contains an introduction, executive summary, overview and a three part report with sixty-three recommendations for change in DoD security policies and procedures related to the protection of classified material Policy and Procedures, the first section of the report's main body, includes classified information access (clearances, investigations, adjudication, cryptographic controls, personnel supervisory evaluations and personnel information collection), managing and controlling classified information (classification, dissemination, transmission, retention and storage, special access program and international transfer agreements), and detecting and countering hostile intelligence, security awareness, reporting of possible espionage, and detecting and investigating security violators). Management and execution, the second part of the report, includes command emphasis, organizational arrangements, research, training, career development and program oversight. Resource management is the third and final section of the report N86-25140# National Bureau of Standards, Gaithersburg, MD Center for Programming Science and Technology TECHNOLOGY ASSESSMENT: METHODS FOR MEASURING THE LEVEL OF COMPUTER SECURITY Final Report, 1980 - W. NEUGENT, J. GILLIGAN, L. HOFFMAN, and Z. G. RUTHBERG 1985 208 p. Prepared in cooperation with System Development Corp., McLean, Va. and George Washington Univ., Washington, D.C. (PB86-129954; NBS/SP-500/133; LC-85-600600) Avail. NTIS HC A10/MF A02; also available SOD HC \$8 00 as SN003-003-02686-7 CSCL 09/2 The document is a companion to FIPS PUB 102, Guideline for Computer Security Certification and Accreditation. Since a security certification depends upon a technical security evaluation, this document is meant to provide information on twenty-five evaluation methods in common use today in the security. EDP audit, and risks analysis communities National Aeronautics and Space Administration N86-29568*# Ames Research Center, Moffett Field, CA ACCESS CONTROL AND PRIVACY IN LARGE DISTRIBUTED SYSTEMS B. M. LEINER and M. BISHOP 7 Mar 1986 18 p. (Contract NCC2-387) (NASA-TM-89397; RIACS-TR-86.6, NAS 1 15 89397) Avail NTIS HC A03/MF A01 CSCL 09/2 Large scale distributed systems consists of workstations. mauritame computers, supercomputers and other types of servers. all connected by a computer network. These systems are being used in a variety of applications including the support of collaborative scientific research. In such an environment, issues of access control and privacy arise. Access control is required for several reasons, including the protection of sensitive resources and cost control Phyacy is also required for similar reasons. including the protection of a researcher's propretary results. A possible architecture for integrating available computer and communications security technologies into a system that meet these requirements is described. This architecture is meant as a starting point for discussion, rather that the final answer N87-12397# Office of Technology Assessment, Washington, DC FEDERAL GOVERNMENT INFORMATION TECHNOLOGY: MANAGEMENT, SECURITY AND CONGRESSIONAL **OVERSIGHT** Feb. 1986 190 p (PB86-205499; OTA-CIT-297, LC-86-600507) Avail NTIS HC A09/MF A01 CSCL 05/2 Five major issues are addressed management of information technology, including strategic planning, innovation, procurement, and the information resources management (IRM) concept; informantion systems security and computer crime; information technology and decision support, management of government information dissemination; and opportunities for using information technology in conducting congressional oversight N87-23151# Sandia National Labs., Albuquerque, NM CONSIDERATIONS IN DEVELOPING A COMPREHENSIVE COMPUTER SECURITY SUPPORT DATABASE SYSTEM J. J. CLEVER 1987 18 p Presented at the Department of Energy Computer Security Group Conference, Albuquerque, N Mex., 5 May 1987 (Contract DE-AC04-76DP-00789) (DE87-005527, SAND-86-2543C, CONF-870565-1) Avail, NTIS HC A03/MF A01 In the past several years, computer technology has mushroomed on all fronts. This has resulted in the computer security professional encountening the problem of an ever increasingly complex demand for control, audit, and countermeasure efforts, with concomitantly greater demands on scarce personal time. This paper examines the background of the problem in the practical context of an existing larger organization. It then looks at
some of the managenal, technical and economic considerations involved in achieving a higher level of individual productrity at minimal personnel costs. In this instance, the methodology reviewed considerations for developing support from an automated database. Finally, it provides an overview of the database schema, a summary of the initial applications design, and a review of some concerns encountered at implementation of the concept. N87-23152# Sandia National Labs., Albuquerque, NM. **ELEMENTS OF A PROPOSED SECURITY METHODOLOGY** FOR NETWORKS OF COMPUTERS L G. PIERSON and E L. WITZKE Oct 1986 13 p (Contract DE-AC04-76DP-00789) (DE87-006769, SAND-86-2453) Avail NTIS HC A03/MF A01 Described are the components or elements of a proposed security methodology for networks of computers. This general security methodology separates the security life of a computer network into two phases; the design, review, and accreditation phase, and the operational phase. The first phase deals with system security planning, implementation, certification, and accreditation for operation. The second phase deals with the processing of unusual events which may be of security interest during the operation of a computer network. The unusual events are processed through a series of filters to determine if the event is associated with a loss or unauthorized activity. Detection and processing of certain kinds of unusual events may cause the update and review of the elements in the first phase (design, review, and accreditation). DOE N87-24232# Lawrence Livermore National Lab., CA LIVERMORE RISK ANALYSIS METHODOLOGY: A QUANTITATIVE APPROACH TO MANAGEMENT OF THE RISK ASSOCIATED WITH THE OPERATION OF INFORMATION SYSTEMS S. B. GUARRO, A. A. GARCIA, C. C WOOD, and P. G PRASSINOS 14 Aug 1986 18 p Presented at the Computer and Communications Security Conference, New York, N.Y., 7 Oct. (Contract W-7405-ENG-48) 110 (DE87-006828; UCRL-95133, CONF-8610255-1) Avail NTIS HC A03/MF A01 Risk assessment methods vary in nature and depth. Their application to the evaluation of information security issues should be decided on the basis of their capability to provide answers to practical and fundamental questions concerning the design and implementation of security controls in specific information systems. Quantitative risk analysis provides an objectively based approach to the problem of assessing and managing risk. As a decision making and risk assessment tool, it is not only capable of identifying potential losses that could be unacceptable for a given system. but it can be used to determine which specific security controls and countermeasures can be effective and cost justifiable. The Livermore Risk Analysis Methodology (LRAM) was developed to cover these objectives in a balanced and comprehensive way. Its model and procedures, from the identification of valuable assets to the prioritization and budgeting of proposed controls, are examined and discussed both from the technical and from the decision making/nsk management perspectives. N87-27550# Defense Technical Information Center, Alexandra, VA. Office of Information Systems and Technology. ARTIFICIAL INTELLIGENCE DEVELOPMENTS RE: DOD GATEWAY INFORMATION SYSTEM (DGIS) AND DEFENSE APPLIED INFORMATION TECHNOLOGY CENTER (DAITC) ALLAN D KUHN Feb. 1987 19 p (AD-A181101; DTIC/TR-87/9; DTIC-AI-FOUNDATIONAL-SER-2) Avail: NTIS HC A03/MF A01 CSCL 05/2 The artificial intelligence (AI) activities of the DGIS and DAITC are summarized. Al-like developments are discussed as precursors to true Al activity. The DGIS is presented as a low-level Al-like system, which attempts to mimic human responses. The DAITC is now being established as an information technology resource for DOD. The missions of the individual DAITC laboratories are described. These laboratones will study applications of Al, high density storage, interconnectivity, video laser disk, and human factors. The overall objective of implementing Al applications will be to make the human-machine interface more human-like. GRA N88-20210# Office of Technology Assessment, Washington, DC. #### DEFENDING SECRETS, SHARING DATA: NEW LOCKS AND KEYS FOR ELECTRONIC INFORMATION Oct. 1987 191 p (PB88-143185; OTA-CIT-310) Avail: NTIS HC A09/MF A01; also available SOD HC \$8.50 as 052-000-010-83-6 CSCL 05/2 Federal policies directed at protecting information, particularly in electronics communications systems are examined. Also examined are the vulnerability of communications and computer systems, and the trends in technology for safeguarding information in these systems. The primary activities and motivations of stakeholders such as banks, government agencies, vendors and standards developers to generate and use safeguards are reviewed. The focus is on issues stemming from possible conflicts among Federal policy goals and important trends taking place in the private sector are addressed. #### N88-22542# Los Alamos National Lab., NM. MONITORING THE USAGE OF A COMPUTER SYSTEM Nov. 1987 14 p Presented at the IEEE D. J. BAILEY Symposium on Security and Privacy, Oakland, Calif., 1 Apr 1988 (Contract W-7405-ENG-36) (DE88-004310; LA-UR-87-4103; CONF-880456-1) Avail: NTIS HC A03/MF A01 Controlling the usage of computer systems particularly those operated for the Federal government, is an important topic today. Audit requirements have grown to the point where they can be a significant burden to the propnetors of the system. The paper bnelly mentions several proposals for responding to increased audit requirements and for monitoring a system to detect unauthonzed activity. A technique is proposed for situations where the proscribed or the intended activity can be characterized in terms of program or system performance parameters. The design of a usage monitoring system is outlined. The design is based on enhancing the audit data provided by the monitored system. captunng the audit data in a separate system to protect it from user access, and implementing one of the audit trail analysis systems currently under development. N88-25163# Transportation Systems Center, Cambridge, MA. COMPUTER RESOURCE MANAGEMENT TECHNOLOGY PROGRAM (PE 64740F). TASK NO. 9: ADVANCED USER **AUTHENTICATION Final Report, May - Nov. 1987** L. WATSON and W. BARRON Mar. 1988 125 p Sponsored by the Air Force, Hanscom AFB, Mass. (PB88-183066; DOT-TSC-RSPA-88-1; DOT-VA846-88-1) Avail. NTIS HC A06/MF A01 CSCL 09/2 The various technologies which can be used to perform user authentication are examined with an emphasis on biometric techniques. The methods by which each device performs the authentication of users are examined individually, and their suitability for a multilevel computer environment is assessed. The status and direction of computer user authentication devices and techniques, in general, are evaluated. Included are independent testing results, government requirements, selection considerations. and a glossary of computer security and user authentication terminology. N84-73042# California Univ., Los Angeles. Dept. of Computer Science SECURE DISTRIBUTED PROCESSING SYSTEMS Quarterly Technical Reports, 1 Jul. 1977 - 30 Apr. 1978 G. J. POPEK Jun. 1978 31 p (Contract MDA903-77-C-0211; ARPA ORDER 3396) (AD-A134935; UCLA-SDPS-78-002) N85-70325*# Mitre Corp., McLean, vo **GUIDELINES FOR CERTIFICATION OF EXISTING SENSITIVE** SYSTEMS Finai Report P. A. GIRAGOSIAN, D. W. MASTBROOK, and F. G. TOMPKINS Jul. 1982 45 p refs (Contract >-ASW-3425) (NASA-CR-174080; NAS 1.26:174080, PB84-232122: MTR-82W18; N85-72106 General Services Administration, Washington, DC GSA AUTOMATED INFORMATION SECURITY 29 Oct. 1984 24 p (PMS-P-2100 1-CHGE-1) N85-72650 General Services Administration, Washington, DC Office of Policy and Management Systems. GSA AUTOMATED INFORMATION SECURITY W. A. CLINKSCALES 19 Apr. 1984 77 p (PMS-P-2100.1) N85-74089# Sytek, Inc., Mountain View, CA SECURITY CONCEPTS FOR MICROPROCESSOR BASED KEY GENERATOR CONTROLLERS Final Report, 30 Sep. 1982 - 31 Mar. 1984 R. K. BAUER, R J. FEIERTAG, B L KAHN, and W F WILSON 24 Apr. 1984 73 p (Contract MDA904-82-C-0449) (AD-A155194; SYTEK-TR-84009) N85-74267# Mitre Corp., Bedford, MA. THE TPUSTED FUNCTION IN SECURE DECENTRALIZED **PROCESSING Technical Report** P. T. WITHINGTON Sep. 1979 43 p (Contract F19628-79-C-0001, ARPA ORDER 3338) (AD-A155252, MTR-3892) N85-74342 General Accounting Office, Washington, DC TELECOMMUNICATIONS SECURITY AND PRIVACY W. G. REED 17 Oct. 1983 31 p refs N88-70733 Oak Ridge Gaseous Diffusion Plant, TN. Computing and Telecommunications Div. USING BAR CODE TECHNOLOGY TO ENHANCE CLASSIFIED DOCUMENT ACCOUNTABILITY PATRICK J. MOUNTAIN and DONALD J. WADE DOE/Contractors Micrographics and Information Association, Proceedings of the 14th Annual Conference of the DOE/Contractors Micrographics and Information Information Management Association 44 p 1986 (Contract DE-AC05-840R-21400) Avail: NTIS #### **INTELLECTUAL PROPERTY** Rights to information and data are a complex, and often sore subject for both the Federal and private sectors. IRM managers have to be versed in the legal and policy issues, and agile at avoiding pitfalls, as well as taking advantage of available practices. A84-22341°# National Aeronautics and Space Administration, Washington, DC SPACE SHUTTLE, PRIVATE ENTERPRISE AND INTELLECTUAL PROPERTIES IN THE CONTEXT OF SPACE MANUFACTURING S. N. HOSENBALL and R. F. KEMPF (NASA, Washington, DC) IN: Manufacturing in space; Proceedings of the Winter Annual Meeting, Boston, MA, November 13-18, 1983. New York, American Society of Mechanical Engineers, 1983, p. 149-160. Copyright It is a national policy to make the capabilities of the Space Transportat ion System available to a wide range of potential users. This includes its availability as a space manufacturing facility for commercial activities, which may be carned out on a reimbursable basis or as a joint endeavor with NASA, but with substantial private investment. In any high risk, long leadtime research
and development activity directed towards commercialization, the protection afforded the results of the research and development under the laws relating to intellectual property rights may provide an important incentive for private investment. The paper renews NASA's policies and practices for the protection of privately-established intellectual property nghts involved in STS use, with particular emphasis on reimbursable launch agreements and joint endeavor agreements. #### A85-29025 COLLOQUIUM ON THE LAW OF OUTER SPACE, 27TH, LAUSANNE, SWITZERLAND, OCTOBER 7-13, 1984, **PROCEEDINGS** Colloquium sponsored by the International Astronautical Federation. New York, American Institute of Aeronautics and Astronautics, 1985, 426 p. No individual items are abstracted in this volume Selected aspects of space law are axamined in reviews and reports. Topics discussed include space law and domestic law, space activities and intellectual property (including industrial property), nuclear power sources in outer space, legal aspects of large space structures, conditions essential for maintaining outer space for peaceful uses, and the impact of present and expected uses of outer space on the space environment. Consideration is given to U.S. law applying to land remote sensing, U.S.-government authorization and supervision of nongovernmental space activities, space law and the concepts of Roman law, patent law activities of states in industrial-property technology cooperation, prospects for the demilitarization of manned space stations, jurisdiction problems of large space systems, large structures on the moon, legal measures for the prevention of an arms race in space, collision proba, lities in the geostationary ring, and the indivisibility of environmental protection in vertical space. #### A85-49972 #### INTELLECTUAL PROPERTY AND SPACE ACTIVITIES B. LUXENBERG (U.S. Department of Commerce, Washington, DC) and G. J. MOSSINGHOFF (Pharmaceutical Manufacturers Association, Washington, DC) Journal of Space Law, vol. 13. no. 1, 1985, p. 8-21, refs Copyright The need for protection of data, products, and ideas as the commercialization of space continues is discussed. Some of the international and national laws of space which govern proprietary information and commercialization are presented. The development of laws to protect copyrighted works transmitted by satellite and remote sensing is described. NASA's policy toward intellectual property rights is to protect proprietary interests and encourage industrial participation in commercial space activities. Explanations of these policies are provided. The future property rights to possible inventions made by reimbursable users on the Space Shuttle and the Space Station are examined. #### A86-34121# #### **ADJUSTING LEGAL REGIMES TO NEW COMMERCIAL** REALITIES D. J. BURNETT (Benner, Burnett and Coleman, Washington, DC) IN: U.S. Opportunities in Space Conference; Proceedings of the Second Annual Space Business Conference, Washington, DC. October 30-November 1, 1985. London, Space Consultants International, Ltd., 1985, 19 p. Legal issues regarding multinational commercial space activities are discussed. The formation of international laws or agreements concerning financial and technical support for multinational space activities, the intellectual property rights for technologies developed as part of a multinational space project, and the protection of national security and state sovereignty is examined. The intergovernmental agreements need to be multilateral and issued from the highest government official. #### A86-43349 #### ASPECTS OF LAW AND PRACTICE IN THE UNITED STATES B. LUXENBERG (DOC, Washington, DC) IN: Space stations: Legal aspects of scientific and commercial use in a framework of transatlantic cooperation; Proceedings of the International Colloquium, Hamburg, Wast Germany, October 3, 4, 1984. Cologne, West Germany, Corl Heymanns Verlag, 1985, p. 175-185. refs Copyright The establishment of a permanently orbiting space station will usher in a new era, in which a significant shift will occur toward private entrepreneurial activity in space. However, in order to provide an incentive to private entities to engage in such ventures, the protection of intellectual property resulting from space station activities must be assured. The international law of outer space is considered along with developments regarding intellectual property nghts in the case of NASA, commercial activities in space, national policy on space commercialization, and issues for the future. It is pointed out that NASA has developed flexible legal arrangements for companies pursuing commercial space ventures in the shuttle era and that this policy will undoubtedly carry over into the space station. G.R #### A87-18859# #### PROTECTION OF INTELLECTUAL PROPERTY IN SPACE J. L. LANDENBERGER (Booz, Allen and Hamilton, Inc., Bethesda, MD) IN: Aerospace Computer Security Conference, 2nd, McLean, VA. December 2-4, 1986. Technical Papers. New York, American Institute of Aeronautics and Astronautics, 1986, p. 80-85, refs. (AIAA PAPER 86-2779) Copyright This paper addresses issues concerning the protection of intellectual property in the space industry, for the Space Shuttle and Space Station. The author defines intellectual property and discuses the current functional and security environments of the Space Shuttle and the proposed Space Station. The protection of intellectual property is defined as a fundamental operational consideration in the Space Shuttle and Space Station because corporations and international users will provide confidential and proprietary data to operating teams and crews in order to conduct onboard experiments. The author also addresses the fact that onboard defense missions require inclinectual property protection to protect national security. The paper concludes by identifying methods for improving the protection of intellectual property in the Space Station environment. ## A87-34597 THE STATION IS RAISING LOTS OF QUESTIONS ABOUT SPACE LAW Commercial Space (ISSN 8756-4831), vol. 2, no. 4, Winter 1987, p. 43, 45. Copyright The U.S./international space station program may give rise to unprecedented legal questions when it becomes operational, questions involving disputes opver such things as criminal activity on the station, industrial espionage, intellectual property rights in space, export law, and product liability, agreements among the four space partners - the U.S., Canada, Japan, and the European Space Agency are needed to clarify the legal questions. Experts believe that some existing laws can be transferred to space, but others will be inapplicable. If the U.S. were to assert sole jurisdiction over the station, other countries could choose to withdraw their participation. Having 'national enclaves' aboard the station is unacceptable to the U.S. Setting up an international governmental organization, such as Intelsat, might be a possibility. A measure to extend U.S. patent laws to cover devices invented abound launch vehicles and spacecraft is expected to be brought up again during the current legislative session. Although some members of Congress are concerned about adequate protection of U.S. interests, some experts think it would be best to wait and write the laws whe the need for them is specifically evident. #### A88-19830 #### REMOTE SENSING AND THE FIRST AMENDMENT MARK E. BRENDER (American Broadcasting Co., Washington, DC) Space Policy (ISSN 0265-9646), vol. 3, Nov. 1987, p 293-297. Copyright The strict licensing requirements for remote-sensing sateilites imposed by the U.S. Land Remote Sensing Commercialization Act (LRSCA) of 1984 (as implemented by rules and regulations published in August 1987) are examined critically from the standpoint of the news media. Consideration is given to the improved resolution of present satellites, the value of up-to-date satellite imagery for news reporting, proposals for a private-vendor or consortium sponsored Mediasat with resolution even better than that of SPOT (10 m), the commercial viability of a Mediasat, the possible impact of a Mediasat on the national security of the U.S. and other nations, and the specific provisions of LRSCA. It is argued that LRSCA is both (1) too vague (permitting denial of licenses on intervention of the DOD or State Department, but leaving the key terms 'national security and foreign policy interests' undefined) and (2) in violation of the First Amendment rights of the media to gather news #### A88-19831 #### GATHERING NEWS FROM SPACE RICHARD DALBELLO and RAY A. WILLIAMSON (U.S. Congress, Office of Technology Assestment, Washington, DC) Space Policy (ISSN 0265-9646), vol. 3, Nov. 1987, p. 298-306 refs Copyright Developments in remote-sensing technology have prompted suggestions that the news media could soon make routine use of newsgathening from space. A satellite system dedicated to this purpose (a 'Mediasat') could supply critical information. Government policy makers, however, fear that media use of such technology could affect national security, foreign relations, and personal privacy. This article assesses U.S. government policy on current and future newsgathening from space, and the technical potential for a Mediasat system. The authors raise doubts about the commercial viability of Mediasat, and point out that existing media sources already provide information on news stories. They conclude that concerns over the use of data from space will have to be met on a case-by-case basis as the media gain experience, using the same criteria now applied to balance the right to freedom of information with the need for national security. Author #### A89-12126# ## INTERNATIONAL SPACE LAW NORMS REGULATING REMOTE SENSING OF THE EARTH FROM OUTER SPACE CHARLES CHUKWUMA OKOLIE (Okolie International Law Chambers, Chicago, IL) IN: Colloquium on the Law of Outer Space, 30th, Brighton, England, Oct 10-17, 1987, Proceedings
Washington, DC, American Institute of Aeronautics and Astronautics, 1988, p. 366-370. refs The applicability of international customary law and treaties to commercial satellite remote sensing of earth resources is examined. The history of space remote sensing is briefly traced, and the applicable UN legislation is characterized in detail. It is argued that currently valid international law, while permitting remotesensing activities without the consent of the states whose territory is being observed, demands that the states with jurisdiction over the remote-sensing operators encourage them to make the remote-sensing information available to the observed states T.K. #### A89-17871# ### INTERNATIONAL SPACE PLANS AND POLICIES - FUTURE ROLES OF INTERNATIONAL ORGANIZATIONS STEPHEN E. DOYLE (Aerojet TechSystems Co., Sacramento, CA) IAF, International Astronautical Congress, 39th, Bangalore, India, Oct. 8-15, 1988. 14 p. refs (IAF PAPER 88-622) Copyright The role of international organizations in international space plans and policy is discussed, including branches of the UN, scientific and technical organizations, and intergovernmental operating global systems. National, regional, and global organizations affecting space activities are outlined. The future needs of space activity are examined, including standardization of astronautic cartography, mission safety practices, health and contamination controls, the definition and policing of criminal activity, and issues of personal status and nationality. The creation of a world space agency within the structure of the UN is proposed to control international space activities. #### A89-33030 ## LEGAL PROBLEMS POSED BY THE COMMERCIALIZATION OF DATA CO'LLECTED BY THE EUROPEAN REMOTE SENSING SATELLITE ERS-1 MICHEL BOURELY Journal of Space Law (ISSN 1012-3431), vol. 16, no. 2, 1988, p. 129-146. refs Copyright Legal issues related to the commercialization of remote sensing data from ERS-1 are examined. The general principles of remote sensing activities and the commercialization of Eosat, Landsat, SPOT, and Soviet satellite data are reviewed. The legal bases and technical aspects of the ERS-1 program are discussed. The specific rules in the framework of the ERS-1 program concerning the role of the ESA and the participating states in the operational phase are outlined in addition, consideration is given to international laws which are applicable to the intellectual property regime and the dissemination of ERS-1 data. N85-11013*# National Aeronautics and Space Administration, Washington, DC. ### LEGAL CONSIDERATIONS AND COOPERATIVE OPPORTUNITIES FOR SPACE COMMERCIAL ACTIVITIES S N HOSENBALL In NASA. Marshall Space Flight Center 2nd Symp on Space Industrialization p 28-37 Oct. 1984 Avail: NTIS HC A19/MF A03 CSCL 05/4 It is a national policy to make the capabilities of the Space Transportation System available to a wide range of potential users. This includes its availability as a space manufacturing facility for commercial activities, which may be carried out on a reimbursable basis or as a joint endeavor with NASA, but with substantial private investment. In any high risk, long lead-time research and development activity directed towards commercialization, the protection afforded the results of the research and development under the laws relating to intellectual property nights may provide an important incentive for private investment. The policies and practices of NASA directed towards the protection of privately-established intellectual property rights involved in STS use are reviewed with particular emphasis on reimbursable launch agreements and joint endeavor agreements. N86-10586# Shock and Vibration Information Center (Defense). Washington, DC. EDITORS RATTLE SPACE R. E. ESHLEMAN, ed. In its The Shock and Vibration Digest. Vol. 17, No. 3 o 2 Mar. 1985 Avail: SVIC. Code 5804, Naval Research Lab., Washington, D.C. 20375 CSCL 05/2 The technology transfer process has developed rapidly during the past ten years to provide more knowledge to engineers at a faster rate. However, the distillation of the literature into handbooks and monographs has lagged the progress on information retrieval and short course per,ormance. Up to now there is no magical, fast way to transform specialized technology from journals and reports into handbooks, tables, and computer data bases. The problem always arises on who will organize and pay for it. It is obvious that it requires joint efforts with the cost spread out over many companies. Today, no good means has been found to accomplish this process on a large scale basis. N86-17230# Pacific Northwest Lab., Richland, WA. TECHNOLOGY TRANSFER IS OPPORTUNITY TRANSFER T. M. LEVINSON, L. C. SCHMID, and R. L. WATTS Jun. 1985 11 p Presented at the 10th Annual Meeting of the Technology Transfer Society, San Francisco, Calif., 24 Jun. 1985 (Contract DE-AC06-76RL-01830) (DE85-016622; PNL-SA-12976; CONF-8506175-1) Avail: NTIS HC A03/MF A01 The management of intellectual property and the decision process of selecting federal technologies for transfer is approached from the perspective of how they can be packaged as business opportunities. The package is usually provided by a technologist who is the technology provider and the opportunity must be perceived as such by the business person. Thoughts are provided on the different perspectives of the technology provider and the technology seeker and the environment in which the transfer process occurs. The different perspectives and the environment can cause a disconnect between the research result and its uses By using selection criteria based on the business person's perspective and by presenting the technology in terms of what it can become helps to mitigate this disconnect. N86-21458# Committee on Science and Technology (U.S. House). **TECHNOLOGY TRANSFER** 258 p GPO 1985 Hearings before the Subcommittee on Science, Research and Technology of the Committee on Science and Technology, 99th Congress, 1st Session, no. 22, 21-22 May 1985 (GPO-49-539) Avail Subcommittee on Science, Research and Technology The Congressional Subcommittee on science, research and technology held hearings on primarily technology transfer. The legislation was proposed on: utilization of federal technology basic research, commercializing intellectual property, technology utilization, stimulation of global competition, improvement of city services, stimulation of local economics, Federal commercial cooperation, and technology transfer from Government to private sector. N86-27130# Congressional Research Service, Washington DC Office of Senior Specialists. PUBLIC LAWS OF THE 96TH CONGRESS RELATING TO INFORMATION POLICY S. N. MILEVSKI 14 Mar. 1986 101 p (CRS-TK-7885-F) Avail: NTIS HC A06/MF A01 Statutes of the 98th Congress treating information related concerns are enumerated. Limited to public laws of a substantive nature, the topical overview of areas of congressional concern is divided into nine sections, Federal Information Resources Management; International Communications and Information Policy Telecommunication, Broadcasting, and Satellite Transmission, Intellectual Property; Library and Archives Policies, Information Disclosure, Confidentiality and the Right of Privacy, Computer Security and Crime; Information Technology for Education. Innovation, and Competitiveness, and Government Information Systems, Clearinghouses, and Dissemination. Brief considerations of parallel developments in the executive branch and private sector for 1983 to 1984 are included, along with significant laws from the 95th through 97th Congresses. The appendix provides a compilation of information policy public laws, 1977 through 1964 N87-217548 Office of Technology Assessment, Washington, SPACE STATIONS AND THE LAW: SELECTED LEGAL ISSUES Sep. 1986 88 p (PB87-118220; OTA-BP-ISC-41, LC-86-600569) Avail NTIS HC A05/MF A01 CSCL 05/4 Part 1 is a background paper which discusses the legal consequences of developing and operating the space station. This paper examines the different ways in which a multinational space station might be owned and operated and explains how each could affect the rights and responsibilities of the U.S. Government and its citizens. In addition, it gives special attention to the application of jurisdiction, tort law, intellectual property, and criminal law to nations and individuals living and working in space. Part 2 of this report is a summary of the workshop held by OTA to cntique and expand on the initial drafts of Part 1 N68-10695# RAND Corp., Santa Monica, CA NEW TECHNOLOGIES AND INTELLECTUAL PROPERTY: AN ECONOMIC ANALYSIS STANLEY M. BESEN May 1987 81 p (Contract NSF IST-84-15297) (N-2601-NSF) Avail: NTIS HC A05/MF A01 A greater understanding was developed of how new information and communications technologies may affect the economic system in which knowledge based products and services are created. produced, packaged, distributed, and used Sxamined are (1) the economic basis for the systems of private property rights in intellectual property, copyrights, patents, and trade secrets, (2) the economic behavior of producers of intellectual property, (3) the effects of new technologies on that behavior, (4) the effects of the Ingal treatment of authors, publishers, packagers, distributors, and users; (5) the issues involved in estimating the harm to producers of intellectual property that results from the introduction of new technologies; and (6) various types of government intervention that may be used to promote the supply of intellectual property. Author N89-12496# Committee on Science, Space and Technology (U.S. House). INTERNATIONAL SPACE POLICY FOR THE 1990'S AND BEYOND, NO. 86 Washington GPO 1988 132 p Hearing before the Committee on Science, Space, and Technology, 100th Congr., 1st Sess., 10 Dec. 1987 (GPO 02-156) Avail: Subcommittee on Space Science and Applications, House of Representatives, Washington, D.C. 20510 The
Subcommitteee on Space Science and Applications of the Committee on Science, Space and Technology of the U.S. House of Representatives met on 10 December, 1987, to discuss International Space Policy for the 1990's and Beyond. Expert witness was given by Herman Pollack, Chairman, NASA Advisory Council Task Force on International Relations in Space, Dr. James C. Fletcher, NASA Administrator, Michael Michaud, Acting Deputy Assistant Secretary for Science and Technology, Department of State, and Jerry Grey, Director, Science and Technology Policy, American Institute of Aeronautics and Astronautics. N89-13306# Los Alamos National Lab., NM. UNITED STATES SPACE POLICY: REVIEW AND ASSESSMENT PATRICK J. GARRITY Jun. 1988 40 p (Contract W-7405-ENG-36) (DE88-015538; LA-11181; CNSS-3) Avail: NTIS HC A03/MF This report summarzes two key documents that reflect official U.S. space policy: (1) the January 1988 Presidential directive on overall U.S. national space policy; and (2) the February 1987 Department of Defense space policy. The report examines various U.S. military, civilian, commercial, and arms control activities as they relate to space. N89-16609*# National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, MD. THE IUE DATA BANK: STATISTICS AND FUTURE ASPECTS MARION SCHMITZ and MICHAEL BARYLAK (European Space Agency. ESA Tracking Station, Madrid, Spain) In ESA, Proceedings of the Celebratory Symposium on a Decade of UV Astronomy with the IUE Satellite, Volume 2 p 369-372 Jun. 1988 Copyright Avail: NTIS HC A19/MF A03 The data exchange policy between Goddard Space Flight Center and ESA's Villafranca (Spain) station is described. The IUE data banks and their uses are outlined. Statistical information on objects observed, the quantity of data distributed and retrieved from the archives, together with a detailed design of the final format of the IUE merged log are also given. INFORMAITON RESOURCES MANAGEMENT 1984-1989 / A Bibliography with Indexes #### Typical Subject Index Listing The subject heading is a key to the subject content of the document. The title is used to provide a description of the subject matter. When the title is insufficiently descriptive of document content, a title extension is added, separated from the title by three hyphens. The (NASA or AIAA) accession number and the page number are included in each entry to assist the user in locating the abstract in the abstract section, if applicable, a report number is also included as an aid in identifying the document. Under any one subject heading, the accession numbers are arranged in sequence with the AIAA accession numbers appearing first #### Δ **ABILITIES** Subjective workload and individual differences in information processing abilities n 47 A86-26011 [SAE PAPER 841491] ARSTRACTS Mechanized contract document preparation and abstract system (AD-P002750) p 4 N84-23297 Annotated bibliography of human factors laboratory reports (1945-1968) Supplement 4, 1979-1983 p 51 N84-29481 (AD-A142141) Evaluation of the vocabulary switching systems p 93 N85-22260 (PB85-127157) Compilation of abstracts of theses submitted by candidates for degrees n -3 N85-27739 [AD-A151722] ACCESS CONTROL Access control and privacy in large distributed (AIAA PAPER 86-2781) p 106 A87-18861 The hack attack - increasing computer system awareness of vulnerability threats p 107 A88-26212 [AIAA PAPER 87-3093] network database Access path optimization for p 94 N85-27749 :atneval Access control and privacy in large distributed systems p 110 N86-29568 [NASA-TM-89397] Computer resource management technology program (PE 64740F). Task no 9- Advanced user authentication ρ 111 N88-25163 [PB88-183066] Using English for indexing and retneving p 101 N89-20866 (AD-A202227) Fostening interaction of government, defense, and p 103 N89-23374 serospace databases Aerospace Computer Security Conference, 2nd, **ACCIDENT INVESTIGATION** McLean, VA, December 2-4, 1986, Technical Papers The investigative techniques used by the Challenger p 105 A87-18852 Commission to address information system failures as they related to the Space Shuttle accident State-of-the-art in computer security for DoD space n 58 A88-46509 p 107 A87-18864 [AIAA PAPER 86-2778] **ACCOUNTING** Paperwork Reduction Act of 1980 [S-REPT-98-479] Living in the past - Knowledge capture of evolving space p 4 N84-24504 Monitoring the usage of a computer system [AIAA PAPER 89-0190] p 34 A89-25165 p 111 N88-22542 IDF88-0043101 Technology advances for information access - Prospects ACCURACY Precision-time tradeoffs. A paradigm for processing [AIAA PAPER 89-0849] p 91 A89-25618 statistical quenes on databases [DE88-012024] A Distributed Sensor Architecture for advanced p 60 N89-11408 p 34 A89-26960 aerospace systems ACID RAIN Technical and management information system: The Data management of a multilaboratory field program using distributed processing [DE86-014770] p 73 N87-18465 tool for professional productivity on the space station p 84 N86-15171 program National space policy (AD-A2026441 **ACQUISITION** n 16 N89-21711 Planning and controlling the acquisition costs of Air **AEROSPACE TECHNOLOGY TRANSFER** Force information systems Space Shuttle security policies and programs [AD-A204421] ADA (PROGRAMMING LANGUAGE) p 16 N89-22528 D 104 A85-42594 Living in the past - Knowledge capture of evolving space Distributing program entities in Ada p 29 N89-16295 [AIAA PAPER 89-0190] p 101 N89-16301 p.34 A89-25165 A computer-based specification metho **AEROSPACE VEHICLES** Guidelines for submitting data to the National Space Science Data Center DEC Ada interface to Screen Management Guide p 101 N89-16303 (SMG) INASA-TM-875001 p 23 N86-15209 Genenc Ada code in the NASA space station command, AGRICULTURE control and communications environment Computer-aided survey methods p 86 N89-13954 p 29 N89-16341 AGROCLIMATOLOGY The TAVERNS emulator An Ada simulation of the space Bangladesh Agro-Climatic Environmental Monitoring station data communications network and software p 79 N89-28121 p 76 N39-16366 development environment AIR NAVIGATION Rdesign. A data dictionary with relational database An advanced media interface for control of modern p 43 N89-16368 design capabilities in Ada transport aircraft navigational systems [AIAA PAPER 84-2686] p 46 A£5-17865 A database management capability for Ada p 77 N89-16371 Guidance, navigation, and control for 21st century p 1 A86-34194 avcraft Space station Ada runtime support for nested atomic p 77 N89-16375 AIR POLLUTION transactions Data management of a multilaboratory field program using distributed processing [DE86-014770] p 73 N87-18465 computing systems. Advanced Aπ advanced reasoning-based development paradigm for Ada trusted systems and its application to MACH AIR QUALITY p 45 N89-2407^C (AD-A206308) Meteorological processor for regulatory models **AERIAL RECONNAISSANCE** (MPRM-1.1) user's guide Development of a computer-managed readiness [PB89-127526] p 78 N89-22188 assessment system AIR TRAFFIC CONTROL FANS - A U.S. perspective [AD-A162931] p 71 N86-24215 p 1 A87-11807 **AEROSPACE ENGINEERING** LORAN C Offshore Flight Following (LOFF) in the Gulf Artificial intelligence - New tools for serospace project of Mexico managers p 32 A86-34986 [AD-A197179] p 75 N89-12558 Man/System Integration Standards for space systems AIR TRANSPORTATION p 48 A87-33020 Investigation of air transportation technology at Princeton University, 1983 p.38 N87-18528 Educational uses of the aerospace database p 38 N87-18528 p 107 A88-22566 [AIAA PAPER 88-0749] AIRBORNE/SPACEBORNE COMPUTERS Educational uses of the aerospace database [AIAA PAPER 88-07-9] p 107 A88-22566 AEROSPACE SAFETY Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Man-made space debris - Data needed for rational decision p 2 A89-12107 AEROSPACE SCIENCES 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1968. Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical Spacecraft environmental anomalies expert system **Proceedings** AEROSPACE ENVIRONMENTS AEROSPACE INDUSTRY AEROSPACE SCIENCES Optical Information Processing for Aerospace Applications 2 [NASA-CP-2302] p 67 N84-22402 AEROSPACE SYSTEMS Security engineering of secure ground stations p 105 A85-42598 p 33 A89-21801 p 98 N87-19923 p 43 N99-15607 AIRCRAFT GUIDANCE Guidance, navigation, and control for 21st century aircraft p1 A86-34194 Investigation of air transportation technology at Princeton University, 1983 p 38 N87-18528 AIRCRAFT MAINTENANCE Maintenance Management Information and Control System (MMICS) Administrative boon or burden [AD-A145762] p 83 N85-12790 Future information technology - The big picture transport aircraft navigational systems An advanced media interface for control of modern Guidance, navigation, and control for 21st century Human factors impact on the V-22 Osprey cockpit Digital mockup --- airplane design and production using TRUSS An intelligent design system for aircraft wings [AAS PAPER 86-111] [AIAA PAPER 84-2666] development · An overview AIRCRAFT CONTROL AIRCRAFT DESIGN computer techniques [AIAA PAPER 89-2086] arcraft p 2 A87-53087 p 46 A85-17865 p 1 A86-34194 p 50 A89-18865 p 66 A89-49447 p 79 N89-25162 **AIRCRAFT MODELS** p 51 N84-22254 | IMIS: Integrated Maintenance Information System A | ARCHITECTURE (COMPUTERS) | A new approach to system testing |
--|---|--| | maintenance information delivery concept | Interconnecting heterogeneous database management | [DE89-008660] p 30 N89-23195 | | p 85 N88-17207 | systems p 18 A84-41197 | Engineering Graphics System (EGS) user's manual | | Digital mockup — airplane design and production using | An architecture for intelligent interfaces - Outline of an
approach to supporting operators of complex systems | [DE89-009668] p 79 N89-23199
Compiling high level constructs to distributed memory | | computer techniques | p 48 A87-16818 | architectures | | [AIAA PAPER 89-2086] p 66 A89-49447 | Secure database management system architectural | [NASA-CR-181825] p 30 N89-24058 | | AIRCRAFT PARTS Digital mockup — carplane design and production using | anelysis | A visual object-onented unification system | | computer techniques | [AIAA PAPER 86-2773] p 106 A87-18857 | [AD-A206228] p 30 N89-24068
An architecture for heuristic control of real-time | | [AIAA PAPER 89-2086] p 66 A89-49447 | Access control and privacy in large distributed systems | processes p 57 N89-26470 | | AIRCRAFT PILOTS | [AJAA PAPER 86-2781] p 108 A87-18861 | A multimedia database management system supporting | | Cockpit information management through an intelligent | Issues and themes in information science and | contents search in media data | | pliot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 | technology | [AD-A207070] p 103 N89-26780
Approaching distributed database applications using a | | ALGERA | [AIAA PAPER 87-1661] p 1 A87-31113 | programmable terminal emulator | | Monotonically improving approximate answers to | Computer architecture for a surrogate file to a very large | [DE89-014831] p 31 N89-28308 | | relational algebra queries | data/knowledge base p 91 A87-34522 Applying technology to systems; Aerospace Computer | Conversion of mass storage hierarchy in an IBM | | [NASA-CR-184874] p 61 N89-20717
A project for developing a linear algebra library for | Security Conference, 3rd, Orlando, FL, Dec. 7-11, 1987, | computer network
[AD-A208520] p.31 Nag-28330 | | (.gh-performance computers | Technical Papers p 107 A88-26209 | [AD-A208520] p 31 N89-28330
Problems and solutions in online documentation | | [DE89-007501] p 78 N89-22374 | A Distributed Sensor Architecture for advanced | systems . | | ALGORITHMS | aerospace systems p 34 A89-26960 | [DE89-014092] p 80 N89-28447 | | Logical optimization for database uniformization [NASA-CR-173636] p.5 N64-32282 | Information capacity of associative memories | Security concepts for microprocessor based key
generator controllers | | Access path optimization for network database | p 20 A89-39600
VLSI architectures for pattern analysis and image | [AD-A155194] p 111 N85-74089 | | retrieval p 94 N65-27749 | detabase management p 20 N84-19163 | ARMED FORCES (UNITED STATES) | | Text compression using word tokenization | Functional and detabase architecture design | IBM's token-ring LAN (Local-Area Network) A | | [DE86-000832] p 95 N86-19260
A contextual postprocessing expert system for English | [An-A136275] p 3 N84-19169 | base-level communications solution | | sentence reading machines | Open systems interconnection for the defence community p 20 N84-21426 | [AD-A143446] p 21 N84-33063
Information systems plan | | [AD-A163951] p 96 N86-26026 | Future detabase machine architectures | [AD-A157911] p 84 N86-13227 | | Information and stochestic systems | [AD-A146786] p 22 N85-16481 | Automated Information Management Technology | | [AD-A192167] p 26 N86-24838 | General design considerations of an Air Force | (AIM-TECH): Considerations for a technology investment | | Monotonically improving approximate answers to
relational algebra queries | Information system [AD-A150611] . p 7 N85-23449 | strategy
[AD-A161139] p 38 N86-20173 | | [NASA-CR-184874] p 61 N89-20717 | Design and implementation of an intelligence | IMIS: Integrated Maintenance Information System. A | | Compiling high level constructs to distributed memory | database | maintenance information delivery concept | | architectures | [AD-A154095] p 70 N85-30973 | p 85 N88-17207 | | [NASA-CR-181825] p 30 N89-24058
Resource contention management in parallel systems | information technology R and D: Critical trends and | The Engineer Studies Center guide to research and data
collection | | [AD-A206809] p 32 N89-28332 | [PB85-245660] p 10 N86-19960 | [AD-A189971] p 13 N88-23680 | | Algorithm for supporting views in the microcomputer | A design methodology for on-line menu-driven | Management and the executive | | environment | information retrieval systems p 96 N86-24558 | [AD-A190778] p 86 N88-25374 | | [PB89-174155] p 32 N89-71248 | Data Base Management: Proceedings of a conference | Planning and controlling the acquisition costs of Air | | ALLOCATIONS Technology transfer | (AD-A158285) p 85 N86-25999
Access control and privacy in large distributed | Force information systems [AD-A204421] p 16 N89-22528 | | [GPO-49-539] p :14 N86-21458 | Systems | ARRAYS | | Allocation strategies for APL on the CHIP (configurable | [NASA-TM-89397] p 110 N86-29568 | Content-Addressable Memory manager Design and | | highly parallel) computer | Space operations. NASA's use of information | evaluation | | [AD-A203761] p 32 N89-70704 | technology. Report to the Chairman, Committee on Science, Space and Technology | [AD-A164037] p 23 N86-25133
ARTIFICIAL INTELLIGENCE | | | | ANTIFICIAL INTELLIGENCE | | ALLOYS | | Intelligent interfaces for human control of advanced | | Prototype meterial properties data network | [GAO/IMTEC-87-20] p 11 N87-22551
Towards a tribology information system The results of | Intelligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 | | Prototype material properties data network [NASA-TM-89243] p 24 N86-33208 | [GAO/IMTEC-87-20] p 11 N87-22551
Towards a tribology information system The results of
a Planning Workshop held at the National Bureau of | | | Prototype meterial properties data network | [GAO/IMTEC-87-20] p 11 N87-22551
Towards a thoology information system. The results
of
a Planning Workshop held at the National Bureau of
Standards, July-August 1985 | automation and smart systems p 47 A86-21889 | | Prototype material properties data network [NASA-TM-89243] p24 N86-33206 [Materials Information for Science and Technology (MiST) Project overview Phase 1 and 2 and general considerations | [GAO/IMTEC-87-20] p 11 N87-22551
Towards a thoology information system. The results of
a Planning Workshop held at the National Bureau of
Standards, July-August 1985
[PB88-168604] p 26 N88-21448 | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an | | Prototype material properties data network [NASA-TM-89243] p 24 Materials information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 | [GAO/IMTEC-87-20] p 11 N87-22551
Towards a thoology information system. The results of
a Planning Workshop held at the National Bureau of
Standards, July-August 1985 | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems | | Probotype meterial properties data network [NASA-TM-89243] p 24 N86-33208 [Materials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system. The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 | | Prototype material properties data network [NASA-TM-89243] p 24 N86-33208 Materials Information for Science and Technology (MIST) Project overview: Phase 1 and 2 and general considerations [DE87-06799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a thology information system. The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [P888-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer architectures for very large knowledge | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project p 32 A86-34996 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for | | Prototype material properties data network [NASA-TM-89243] p 24 N86-33208 [Materials Information for Science and Technology (MIST) Project overview: Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system. The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer architoctures for very large knowledge bases p 41 N89-12294 | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 | | Prototype material properties data network [NASA-TM-89243] p 24 N86-33208 Materials Information for Science and Technology (MIST) Project overview: Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a thoology information system. The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer architectures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-31986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology | | Prototype material properties data network [NASA-TM-89243] p 24 N86-33208 Materials Information for Science and Technology (MIST) Project overview: Phase 1 and 2 and general considerations (DE87-006799) p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system. The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer architoctures for very large knowledge bases p 41 N89-12294 | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 | | Prototype material properties data network [NASA-TM-89243] p 24 N86-33208 [Materials Information for Science and Technology (MiST) Project overview: Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a thoology information system. The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [P888-168604] p 26 N68-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N68-22823 Computer architectures for very large knowledge bases p 41 N69-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p 28 N89-14176 Information resource management. An architectural | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of | | Probrype meterial properties data network [NASA-TM-89243] p 24 N86-33208 Maternals Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer archit-ctures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host simulation for a reliaboral replicated database system [AD-A189951] p 28 N89-14176 Information resource management An architectural concept/ experience | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988. | | Prototype material properties data network [NASA-TM-89243] p 24 N86-33208 [Materials Information for Science and Technology (MiST) Project overview: Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system. The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer archit-ctures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p 28 N89-14176 Information
resource management. An architectural concept/experience [DE88-015184] p 86 N89-14177 | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbellt, MD, May 24, 1988, Proceedings p 33 A89-21801 | | Prototype material properties data network [NASA-TM-89243] p 24 N86-33208 Materials Information for Science and Technology (MIST) Project overview: Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system. The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer architectures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A189951] p 28 N89-14176 information resource management. An architectural concept/experience [DE88-015184] p 86 N89-14177 The NC (Numencally Controlled) assistant: Interfacing | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988. Proceedings Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation. | | Prolotype material properties data network [NASA-TM-89243] p 24 N86-33208 Materials Information for Science and Technology (MIST) Project overview: Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spececraft environmental anomalies expert system | [GAO/IMTEC-87-20] p.11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p.26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p.99 N88-22823 Computer architectures for very large knowledge bases p.41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p.28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p.86 N89-14177 The NC (Numerically Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence costs, benefits, and risks for selected spacecraft ground system automation sciences p 33 A89-21803 P 33 A89-21803 | | Prototype material properties data network [NASA-TM-89243] p 24 N86-33208 Materials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spececraft environmental anomalies expert system p 43 N89-15607 | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system. The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer architectures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A189951] p 28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p 86 N89-14177 The NC (Numencally Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p 42 N89-14709 | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbell, MD, May 24, 1988, Proceedings p 33 A89-21801 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 The second generation intelligent user interface for the | | Probotype meterial properties data network [NASA-TM-89243] p 24 N86-33208 Maternals Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spacecraft environmental anomalies expert system p 43 N89-15607 APPLICATIONS OF MATHEMATICS | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22623 Computer archit-ctures for very large knowledge bases Design and implementation of a controller and a host simulation for a relational replicated database system [AD-A198951] p 28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p 86 N89-14177 The NC (Numencally Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p 42 N89-14709 The computational structural mechanics testbed | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988, Proceedings p 33 A89-21801 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenanos The second generation intelligent user interface for the crustal dynamics data information system—if or nasa space | | Prototype meterial properties data network [NASA-TM-89243] p 24 N86-33208 Materials information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spacecraft environmental anomalies expert system p 43 N89-15507 APPLICATIONS OF MATHEMATICS Computation of abstracts of theses submitted by | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system. The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer architectures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A189951] p 28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p 86 N89-14177 The NC (Numencally Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p 42 N89-14709 | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospece project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes
in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbellt, MD, May 24, 1988, Proceedings p 33 A89-21801 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenanos p 33 A89-21803 The second generation intelligent user interface for the crustal dynamics data information system — for nasa space missions p 34 A89-21810 | | Probotype meterial properties data network [NASA-TM-89243] p 24 N86-33208 Maternals Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spacecraft environmental anomalies expert system p 43 N89-15607 APPLICATIONS OF MATHEMATICS | [GAO/IMTEC-87-20] p.11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p.26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p.99 N88-22823 Computer architifictures for very large knowledge bases p.41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p.28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p.86 N89-14177 The NC (Numerically Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p.42 N89-14709 The computational structural mechanics testibed architecture Volume 2 The interface | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988, Proceedings p 33 A89-21801 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenanos The second generation intelligent user interface for the crustal dynamics data information system—if or nasa space | | Prototype material properties data network [NASA-TM-89243] p 24 N86-33208 Materials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spacecraft environmental anomalies expert system p 43 N89-15607 APPLICATIONS OF MATHEMATICS Complation of abstracts of theses submitted by candidates for degrees | [GAO/IMTEC-87-20] p.11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p.26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p.99 N88-22823 Computer archit*nctures for very large knowledge bases p.41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p.28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p.86 N89-14177 The NC (Numerically Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p.42 N89-14709 The computational structural mechanics testibed architecture Volume 2 The interface [NASA-CR-178386] p.76 N89-15435 Users manual for the Research Notes System (Version 1.5) | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence costs, benefits, and risks for selected spacecraft ground system automation sciences p 33 A89-21801 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system sutomation the second generation intelligent user interface for the crustal dynamics data information system — for nasa space missions p 34 A89-21800 Automated cataloging and characterization of | | Prolotype material properties data network [NASA-TM-89243] p 24 N86-33208 Materials information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spacecraft environmental anomalies expert system p 43 N89-15507 APPLICATIONS OF MATHEMATICS Compilation of abstracts of theses submitted by candidates for degrees [AD-A151722] p 83 N85-27739 APPLICATIONS PROGRAMS (COMPUTERS) The evaluation and extension of TAE in the development | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system. The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer architectures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p 28 N89-14176 Information resource management. An architectural concept/experience [DE88-015184] p 86 N89-14177 The NC (Numencally Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p 42 N89-14709 The computational structural mechanics testbed architecture Volume 2 The interface [NASA-CR-178386] p 76 N89-15435 Users manual for the Research Notes System (Version 15) [DE89-001391] p 87 N89-15787 | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation conains p 33 A89-21803 The second generation intelligent user interface for the crustal dynamics data information system— | | Probotype meterial properties data network [NASA-TM-89243] p 24 N86-33208 Maternals Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spacecraft environmental anomalies expert system p 43 N89-15607 APPLICATIONS OF MATHEMATICS Compilation of abstracts of theses submitted by candidates for degrees [AD-A151722] p 83 N85-27739 APPLICATIONS PROGRAMS (COMPUTERS) The evaluation and extension of TAE in the development of a user interface management system | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer archit-ctures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host simulation for a relational replicated database system [AD-A198951] p 28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p 86 N89-14177 The NC (Numencally Controlled) assistant: interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p 42 N89-14709 The computational structural mechanics testbed architecture Volume 2 The interface [NASA-CR-178386] p 76 N89-15435 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 A database management cap:bility for Ada | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbellt, MD, May 24, 1988, Proceedings p 33 A89-21801 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation sciences p 33 A89-21801 The second generation intelligent user interface for the crustal dynamics data information system for nasa space missions p 34 A89-21810
Automated cataloging and characterization of space-derived data Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Artificial intelligence implications for information | | Probotype meterial properties data network [NASA-TM-89243] p 24 N86-33208 Maternals Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGICS Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spacecraft environmental anomalies expert system p 43 N89-15507 APPLICATIONS OF MATHEMATICS Compilation of abstracts of theses submitted by candidates for degrees [AD-A151722] p 83 N85-27739 APPLICATIONS PROGRAMS (COMPUTERS) The evaluation and extension of TAE in the development of a user interface management system p 53 N87-23158 | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system. The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer architectures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A189851] p 28 N89-14176 Information resource management. An architectural concept/experience [DE88-015184] p 86 N89-14177 The NC (Numencally Controlled) assistant: interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p 42 N89-14709 The computational structural mechanics testbed architecture Volume 2 The interface [NASA-CR-178386] p 76 N89-15435 Users manual for the Research Notes System (Version 15) [DE89-001391] p 87 N89-15787 A database management cap:birty for Ada p 77 N89-16371 Proceedings of the Workshop on AI (Artificial | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988. Proceedings p 33 A89-21801 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenanos The second generation intelligent user interface for the crustal dynamics data information system—for nasa space missions p 34 A89-21810 Automated cataloging and characterization of space-derived data p 91 A89-21912 Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Artificial intelligence implications for information retrieval | | Prototype meterial properties data network [NASA-TM-89243] p 24 N86-33208 Materials information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spacecraft environmental anomalies expert system p 43 N89-15507 APPLICATIONS OF MATHEMATICS Computations of districts of theses submitted by candidates for degrees [AD-A151722] p 83 N85-27739 APPLICATIONS PROGRAMS (COMPUTERS) The evaluation and extension of TAE in the development of a user interface management system p 53 N87-23158 GED-EAS (Geostabstical Environmental Assessment | [GAO/IMTEC-87-20] p p11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB8-168604] p26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p99 N88-22823 Computer archit-ctures for very large knowledge bases Design and implementation of a controller and a host simulation for a relational replicated database system [AD-A198951] p28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p86 N89-14177 The NC (Numencally Controlled) assistant: interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-015742] p42 N89-14709 The computational structural mechanics testbed architecture Volume 2 The interface [NASA-CR-178386] p76 N89-15787 A database management capibility for Ada p77 N89-16371 Proceedings of the Workshop on Al (Artificial Intelligence), and Distributed Problem Sohing | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-18818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Gooddard Conference on Space Applications of Artificial Intelligence costs, benefits, and risks for selected spacecraft ground system automation science spacecraft ground system automation accentable spacecraft ground system—for nasa space missions p 34 A89-21810 Automated cataloging and characterization of space-derived data Interface plantage of the crustal dynamics data information system—for nasa space missions p 34 A89-21810 Automated cataloging and characterization of space-derived data p 35 N84-11819 Artificial intelligence implications for information reterval [AD-A131382] p 35 N84-11821 | | Probotype meterial properties data network [NASA-TM-89243] p 24 N86-33208 Maternals Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGICS Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spacecraft environmental anomalies expert system p 43 N89-15507 APPLICATIONS OF MATHEMATICS Compilation of abstracts of theses submitted by candidates for degrees [AD-A151722] p 83 N85-27739 APPLICATIONS PROGRAMS (COMPUTERS) The evaluation and extension of TAE in the development of a user interface management system p 53 N87-23158 | [GAO/IMTEC-87-20] p. 11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p. 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p. 99 N88-22823 Computer archit*nctures for very large knowledge bases p. 41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 Information resource management. An architectural concept/experience. [DE88-015184] p. 86 N89-14177 The NC (Numerically Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-015742] p. 42 N89-14709 The computational structural mechanics testibed architecture Volume 2. The interface. [NASA-CR-178386] p. 76 N89-15435 Users manual for the Research Notes System (Version 15) [DE89-001391] p. 87 N89-15787 A database management cap:bility for Ada p. 77 N89-16371 Proceedings of the Workshop on Al (Artificial intelligence), and Distributed Problem Solving [PB88-224852] p. 44 N89-16400 | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988. Proceedings p 33 A89-21801 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenanos The second generation intelligent user interface for the crustal dynamics data information system—for nasa space missions p 34 A89-21810 Automated cataloging and characterization of space-derived data p 91 A89-21912 Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Artificial intelligence implications for information retrieval | | Probotype meterial properties data network [NASA-TM-89243] p 24 N86-33208 Maternals information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGICS Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aided writing [AD-A192516] p 54 N88-26837 ANALYZERS Computer-aided writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spacecraft environmental anomalies expert system p 43 N89-15507 APPLICATIONS OF MATHEMATICS Compilation of abstracts of theses submitted by candidates for degrees [AD-A151722] p 83 N85-27739 APPLICATIONS PROGRAMS (COMPUTERS) The evaluation and extension of TAE in the development of a user interface management system p 53 N87-23158 GED-EAS (Geostabstical Environmental Assessment Software) user's guide [P88-151252] p 89 N89-27261 Guidelines for metric transition of software | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a bribology information system. The results of a Planning Workshop held at the National Bureau of
Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer archit-ctures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A189851] p 28 N89-14176 Information resource management. An architectural concept/experience [DE88-015184] p 86 N89-14177 The NC (Numerically Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p 42 N89-14709 The computational structural mechanics testbed architecture Volume 2 The interface [NASA-CR-178386] p 76 N89-15435 Users manual for the Research Notes System (Version 15) [DE89-001391] p 87 N89-15787 A database management capibility for Ada p 77 N89-16371 Proceedings of the Workshop on Al (Artificial Intelligence), and Distributed Problem Solving [PB88-224852] p 44 N89-16400 ATF (Advanced Toroidal Facility) data management | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence greenbellt, MD, May 24, 1988. Proceedings p 33 A89-21801 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation sciences p 34 A89-21803 The second generation intelligent user interface for the crustal dynamics data information system | | Prolotype material properties data network [NASA-TM-89243] p 24 N86-33208 Materials information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spacecraft environmental anomalies expert system p 43 N89-15607 APPLICATIONS OF MATHEMATICS Compilation of abstracts of theses submitted by candidates for degrees [AD-A151722] p 83 N85-27739 APPLICATIONS PROGRAMS (COMPUTERS) The evaluation and extension of TAE in the development of a user interface management system p 53 N87-23158 GED-EAS (Geostabstical Environmental Assessment Software) user's guide [P889-151252] p 89 N89-27261 Guidelines for metric transition of software [P886-240215] p 17 N87-70232 | [GAO/IMTEC-87-20] p. 11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p. 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p. 99 N88-22823 Computer archit*nctures for very large knowledge bases p. 41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 Information resource management. An architectural concept/experience. [DE88-015184] p. 86 N89-14177 The NC (Numerically Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-015742] p. 42 N89-14709 The computational structural mechanics testibed architecture Volume 2. The interface. [NASA-CR-178386] p. 76 N89-15435 Users manual for the Research Notes System (Version 15) [DE89-001391] p. 87 N89-15787 A database management cap:bility for Ada p. 77 N89-16371 Proceedings of the Workshop on Al (Artificial intelligence), and Distributed Problem Solving [PB88-224852] p. 44 N89-16400 | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence costs, benefits, and risks for selected spacecraft ground system automation Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation sciences p 33 A89-21803 The second generation intelligent user interface for the crustal dynamics data information system—for nasa space missions p 34 A89-21810 Automated cataloging and characterization of space-derived data p 91 A89-21812 Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Artificial intelligence implications for information retreval [AD-A131382] p 35 N84-11821 Research on interactive acquisition and use of knowledge [AD-A131306] p 35 N84-11823 Mischine learning Part 1 A instoncal and | | Probotype meterial properties data network [NASA-TM-89243] | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer archit-ctures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A189851] p 28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p 86 N89-14177 The NC (Numerically Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE89-016742] p 42 N89-14709 The computational structural mechanics testbed architecture Volume 2 The interface [NASA-CR-178386] p 76 N89-15435 Users manual for the Research Notes System (Version 15) [DE89-001391] p 87 N89-15787 A database management capiblity for Ada p 77 N89-16371 Proceedings of the Workshop on Al (Artificial intelligence), and Distributed Problem Solving [PB88-224852] p 44 N89-16400 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 An architecture for integrating distributed and cooperating knowledge-based Ar Force decision axis | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbellt, MD, May 24, 1988, Proceedings p 33 A89-21801 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation sciences p 33 A89-21803 The second generation intelligent user interface for the crustal dynamics data information system for nasa space missions p 34 A89-21810 Automated cataloging and characterization of space-derived data p 31 A89-21812 Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Artificial intelligence implications for information retreval [AD-A131382] p 35 N84-11821 Research on interactive acquisition and use of knowledge [AD-A131306] p 35 N84-11823 Mr.chine learning Part 1 A nistorical and mithodological analysis | | Probotyce meterial properties data network [NASA-TM-89243] | [GAO/IMTEC-87-20] p p11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer archit-ctures for very large knowledge bases Design and implementation of a controller and a host simulation for a relational replicated database system [AD-A189951] p 28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p 86 N89-14177 The NC (Numencally Controlled) assistant: interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p 42 N89-14709 The computational structural mechanics testbed architecture Volume 2 The interface [NASA-CR-178386] p 76 N89-15435 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 A database management capibility for Ada p 77 N89-16401 [PB88-224852] p 44 N89-1940 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16400 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16406 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospece project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988, Proceedings p 33 A89-21801 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system—automation science or selected spacecraft ground system—for nasa space missions p 34 A89-21803 The second generation intelligent user interface for the crustal dynamics data information system—for nasa space missions p 34 A89-21810 Automated cataloging and characterization of space-derived data intelligence [AD-A131359] p 35
N84-11819 Artificial intelligence implications for information retreval [AD-A131382] p 35 N84-11821 Research on interactive acquisition and use of knowledge [AD-A131306] p 35 N84-11823 Mr.chine learning Part 1 A nistonical and mitholological analysis [AD-A131424] p 26 N84-11824 | | Probotype meterial properties data network [NASA-TM-89243] | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer architrictures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p 28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p 86 N89-14177 The NC (Numencally Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-015184] p 42 N89-14709 The computational structural mechanics testibed architecture Volume 2 The interface [NASA-CR-178386] p 76 N89-15435 Users manual for the Research Notes System (Version 15) [DE89-001391] p 87 N89-15787 A database management capibility for Ada p 77 N89-16371 Proceedings of the Workshop on Al (Artificial intelligence), and Distributed Problem Solving [PB88-224852] p 44 N89-16400 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p 44 N89-19841 Increasing user-frendliness in Al systems | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospece project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Gooddard Conference on Space Applications of Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation Artificial intelligence costs, benefits, and risks for selected spacecraft ground system—automation conains p 33 A89-21800 The second generation intelligent user interface for the crustal dynamics data information system—- for has space missions p 34 A89-21810 Automated cataloging and characterization of space-derived data Interfaceplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Artificial intelligence implications for information retrieval [AD-A131382] p 35 N84-11821 Research on interactive acquisition and use of knowledge [AD-A131306] p 35 N84-11823 Mr.chine learning Part 1 A instoncal and mithodological analysis [AD-A131424] p 26 N84-11824 Inquiry semantics A functional semantics of natural | | Prototype material properties data network [NASA-TM-89243] p 24 N86-33208 Materials information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 ANALOGIES Metaphor and common-sense reasoning [AD-A131423] p 35 N84-11756 ANALYZERS Computer-aded writing [AD-A192516] p 54 N88-26837 ANATOMY Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 ANOMALIES Spacecraft environmental anomalies expert system p 43 N89-15507 APPLICATIONS OF MATHEMATICS Computation of abstracts of theses submitted by candidates for degrees [AD-A151722] p 83 N85-27739 APPLICATIONS PROGRAMS (COMPUTERS) The evaluation and extension of TAE in the development of a user interface management system p 53 N87-23158 GED-EAS (Geostabstical Environmental Assessment Software) user's guide [P889-151252] p 89 N89-27261 Gadelines for metric transition of software [P886-240215] p 17 N87-70232 ARCHITECTURE The computational structural mechanics testibed architecture. Volume 1 The language | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer archit-ctures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A189851] p 28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p 86 N89-14177 The NC (Numerically Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p 42 N89-14709 The computational structural mechanics testbed architecture Volume 2 The interface [NASA-CR-178386] p 76 N89-15435 Users manual for the Research Notes System (Version 15) [DE89-001391] p 87 N89-16371 Proceedings of the Workshop on Al (Artificial intelligence), and Distributed Problem Solving [PB88-224852] p 44 N89-16400 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 An architecture for integrating distributed and cooperating knowledge-based Ar Force decision aids p 44 N89-19841 Increasing user-friendliness in Al systems [DE89-005093] p 56 N89-20704 | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospece project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988, Proceedings p 33 A89-21801 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system—automation science or selected spacecraft ground system—for nasa space missions p 34 A89-21803 The second generation intelligent user interface for the crustal dynamics data information system—for nasa space missions p 34 A89-21810 Automated cataloging and characterization of space-derived data intelligence [AD-A131359] p 35 N84-11819 Artificial intelligence implications for information retreval [AD-A131382] p 35 N84-11821 Research on interactive acquisition and use of knowledge [AD-A131306] p 35 N84-11823 Mr.chine learning Part 1 A nistonical and mitholological analysis [AD-A131424] p 26 N84-11824 | | Probotype meterial properties data network [NASA-TM-89243] | [GAO/IMTEC-87-20] p 11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p 26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Computer architrictures for very large knowledge bases p 41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p 28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p 86 N89-14177 The NC (Numencally Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-015184] p 42 N89-14709 The computational structural mechanics testibed architecture Volume 2 The interface [NASA-CR-178386] p 76 N89-15435 Users manual for the Research Notes System (Version 15) [DE89-001391] p 87 N89-15787 A database management capibility for Ada p 77 N89-16371 Proceedings of the Workshop on Al (Artificial intelligence), and Distributed Problem Solving [PB88-224852] p 44 N89-16400 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p 44 N89-19841 Increasing user-frendliness in Al systems | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence costs, benefits, and risks for selected spacecraft ground system automation Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation sciences p 33 A89-21801 Artificial intelligence information system | | Probotype meterial properties data network [NASA-TM-89243] | [GAO/IMTEC-87-20] p.11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p.26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p.99 N88-22823 Computer architectures for very large knowledge bases p.41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A18951] p.28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p.86 N89-14177 The NC (Numenically Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-015742] p.42 N89-14709 The computational structural mechanics testibed architecture Volume 2 The interface [NASA-CR-178386] p.76 N89-15435 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p.87 N89-15787 A database management cap:bility for Ada p.77 N89-16400 ATE (Advanced Toroidal Facility) data management [DE89-001872] p.77 N89-16400 ATE (Advanced Toroidal Facility) data management [DE89-005093] p.77 N89-16486 An
architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p.44 N89-19841 Increasing user-friendliness in All systems [DE89-005093] p.56 N89-20704 The computational structural mechanics testibed architecture Volume 2. Directives [NASA-CR-178385] p.78 N89-22133 | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation conains p 33 A89-21803 The second generation intelligent user interface for the crustal dynamics data information system—for nasa space missuons p 34 A89-21810 Automated cataloging and characterization of space-derived data p 91 A89-21812 Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Artificial intelligence implications for information retrevial [AD-A131382] p 35 N84-11821 Research on interactive acquisition and use of knowledge [AD-A131424] p 26 N84-11824 Inquiry semantics A functional semantics of natural language grammar [AD-A13153] p 36 N84-17929 Research on interactive acquisition and use of knowledge | | Probotype meterial properties data network [NASA-TM-89243] | [GAO/IMTEC-87-20] p.11 N87-22551 Towards a tribology information system The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB88-168604] p.26 N88-21448 Application of new technologies to DTIC document processing [AD-A189778] p.99 N88-22823 Computer architrictures for very large knowledge bases p.41 N89-12294 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p.28 N89-14176 Information resource management An architectural concept/experience [DE88-015184] p.86 N89-14177 The NC (Numencally Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-015184] p.42 N89-14709 The computational structural mechanics testbed architecture Volume 2 The interface [NASA-CR-178386] p.76 N89-15435 Users manual for the Research Notes System (Version 15) [DE89-001391] p.87 N89-15787 A database management capibility for Ada p.77 N89-16371 Proceedings of the Workshop on Al (Artificial Intelligence), and Distributed Problem Solving [PB88-224852] p.44 N89-16400 ATF (Advanced Toroidal Facility) data management (DE89-001872) An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p.44 N89-19841 Increasing user-friendliness in Al systems [DE89-005093] p.56 N89-20704 The computational structural mechanics testbed architecture Volume 2, Directives | automation and smart systems p 47 A86-21889 Artificial intelligence - New tools for aerospece project managers p 32 A86-34986 An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Issues and themes in information science and technology [AIAA PAPER 87-1681] p 1 A87-31113 1988 Goddard Conference on Space Applications of Artificial Intelligence costs, benefits, and risks for selected spacecraft ground system automation accents on p 33 A89-21801 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automations cenanos p 33 A89-21803 The second generation intelligent user interface for the crustal dynamics data information system—for nasa spacemissions p 34 A89-21810 Automated cataloging and characterization of p 91 A89-21812 Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11821 Research on interactive acquisition and use of knowledge [AD-A131306] p 35 N84-11823 Mr.chine learning Part 1 A nistionical and mathodological analysis [AD-A131424] p 26 N84-11824 Inquiry semantics A functional semantics of natural language grammar [AD-A131553] p 36 N84-17929 Research on interactive acquisition and use of | | The advantages of abstract control knowledge in expert | Increasing user-friendliness in Al systems | Automated Information Management Technology | |--|--|---| | system design
(AD-A139978) p 36 N84-25370 | [DE89-005093] p 56 N89-20704
The DoD Gateway Information System (DGIS) The | (AIM-TECH) Considerations for a technology investmen
strategy | | [AD-A139978] p 36
N84-25370
Implications of artificial intelligence for a user defined | development toward artificial intelligence and hypermedia | [AD-A161139] p 38 N86-20173 | | technical information system | in common command language | Microcomputur-based local automation model. System | | [AD-P003938] p 37 N85-11618 | [AD-A203674] p 102 N89-20869 | planning guidance | | Intelligent information retneval from on-line technical | Fostering interaction of government, defense, and aerospace databases p 103 N89-23374 | [AD-A168136] p 98 N87-11630 | | documentation | aerospace databases p 103 N89-23374 On designing a case-based system for expert process | Planning actions in robot automated operations
p 43 N89-1555 | | [AD-P003946] p 37 N85-11626 | development p 45 N89-24847 | Automated knowledge base development from | | Memory-based expert systems | The 1989 Goddard Conference on Space Applications | CAD/CAE databases p 43 N89-1558 | | [AD-A145612] p 37 N85-11628 | of Artificial Intelligence | An architecture for integrating distributed and | | Knowledge representation and natural-language semantics | [NASA-CP-3033] p 45 N89-26578 | cooperating knowledge-based Air Force decision aids | | [AD-A146025] p 37 N85-12615 | Shared resource control between human and computer p 57 N89-26580 | p 44 N89-1984 | | Information technology R and D Critical trends and | computer p 57 N89-26580 A rapid prototyping/artificial intelligence approach to | Automated library systems and document tracking | | ISSUES | space station-era information management and access | sys ms Commercial software alternatives, volume | | [PB85-245660] p 10 N86-19960 | p 46 N89-26600 | [Di69-007716] p 102 N89-2170 | | Automated Information Management Technology | ARTIFICIAL SATELLITES | GSA automated information security | | (AIM-TECH). Considerations for a technology investment | Guidelines for submitting data to the National Space | [PMS-P-2100 1-CHGE-1] p 111 N85-72100 | | strategy
(AD-A1611391 p 38 N86-20173 | Science Data Center
(NASA-TM-87500) p 23 N86-15209 | AUTOMATIC PILOTS Fallible humans and vulnerable systems - Lesson: | | [AD-A161139] p 38 N86-20173
Man-machine systems of the 1990 decade Cognitive | [NASA-TM-87500] p 23 N86-15209
ASSESSMENTS | learned from aviation p 50 A88-4651 | | factors and human interface issues | Measuring the value of information and information | AUTOMATIC TEST EQUIPMENT | | [AD-A163865] p 52 N86-25123 | systems, services and products p 97 N86-28799 | A systems approach to ATE documentation | | Data Base Management. Proceedings of a conference | Risk assessment of compressed natural gas-fueled | p 62 A85-2682 | | [AD-A158285] p 85 N86-25999 | vehicle operations, phase 1 | AUTOTESTCON '88, Proceedings of the IEEE | | The role of databases in knowledge-based systems | [PB89-188841] p 104 N89-27196
ASSOCIATIVE PROCESSING (COMPUTERS) | International Automatic Testing Conference, Minneapolis | | [AD-A166365] p 38 N86-30573 | Information capacity of associative memories | MN, Oct. 4-6, 1988 p 33 A89-1799 | | Remote Sensing Information Sciences Research Group. | p 20 A89-39600 | AUTOMATION | | Santa Barbara Information Sciences Research Group, year | Content-Addressable Memory manager: Design and | The Flight Service Automation System p 46 A84-4475 | | [NASA-CR-179769] p 72 N86-32863 | evaluation | • | | Knowledge-based load leveling and task allocation in | [AD-A164037] p 23 N86-25133 | FANS - A U.S perspective r. 1 A87-1180' AUTOTESTCON '88, Proceedings of the IEEI | | human-machine systems p 53 N86-32985 | ASSURANCE | International Automatic Testing Conference, Minneapolis | | Distributed knowledge base systems for diagnosis and | Assurance Program for Remedial Action (APRA) | MN, Oct. 4-6, 1988 p 33 A89-1799 | | information retrieval | microcomputer-operated bibliography management
system | The retneval expert model of information retneval | | [AD-A170830] p 38 N87-15025 | [DE85-008763] p 95 N86-16155 | p 37 N85-2500 | | Proceedings of the 2nd Conference on Computer
Interfaces and Intermedianes for Information Retrieval | ASTRONAUTS | Efforts at office automation and information system | | [AD-A174000] p 53 N87-16657 | The station is raising lots of questions about space | utilization at Martin Manetta Energy Systems | | The development of a prototype intelligent user interface | law p 113 A87-34597 | Incorporated | | subsystem for NASA's scientific database systems | ASTRONOMICAL CATALOGS | [DE85-008154] p 8 N85-2863 | | [NASA-TM-87821] p 53 N87-24098 | A library collection of software documentation specific to astronomical data reduction p 91 A89-27235 | OLA: Data/data base administration analysis | | Artificial intelligence developments re: DOD Gateway | ASTRONOMICAL OBSERVATORIES | [AD 4153031] p 8 N85-2887 | | Information System (DGIS) and Defense Applied Information Technology Center (DAITC) | NASA astrophysical data system (ADS) study | Office automation. The administrative window into the integral ted DBMS p.9 N86-1517. | | [AD-A181101] p 111 N87-27550 | p 81 A89-27239 | AUTONC MOUS NAVIGATION | | | | | | DTIC (Defense Technical Information Center) model | ASTRONOMICAL SATELLITES | An approach to autonomous attitude control for | | DTIC (Defense Technical Information Center) model action plan for incorporating DGIS (DOD Gateway | Astronomical data analysis from remote sites | An approach to autonomous attitude control for
spacecraft | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities | Astronomical data analysis from remote sites p 3 A89-27210 | spacecraft [AAS PAPER 88-004] p 33 A89-2083 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A181102] p 98 N87-2755t | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A181102] p. 98 N87-2755t Advanced techniques for the storage and use of very | Astronomical data analysis from remote sites p. 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases' | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A181102] p.98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A181102] p. 98 N87-2755t Advanced techniques for the storage and use of very | Astronomical data analysis from remote sites p. 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases in from satellite and groundbased observationes p. 58 A89-27177 ASTROPHYSICS | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Avioriics Data Base users manual | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A181102] p 98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spabal databasas The representation of geographic knowledge Toward a universal framework — relations (mathematics) [NASA-CR-181517] p 39 N88-12421 | Astronomical data analysis from remote sites p. 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases from satellite and groundbased observationes p. 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network | spacecraft [AAS PAPER 88-004] p 33 A69-2063 AVIONICS Integrated Terrain Access/Retneval System p 62 A65-4499 Avioxiscs Data Base users manual | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A181102] p. 98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework — relations (mathematics). [NASA-CR-181517] p. 99 N88-12421 DOD Gateway Information System (DGIS) common. | Astronomical data analysis from remote sites p. 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A181102] p. 98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databasis. The representation of geographic knowledge. Toward a universal framework — relations (mathematics) [NASA-CR-181517] p. 39 N88-12421 DOD Gateway Information System (DGIS) common command language The first prototyping and the decision | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases from satellite and groundbased observationes p 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) (SPAN) [NASA-TM-86499] p 22 N85-24198 | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Avioriics Data Base users manual | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A181102] p. 98 N87-27551 Advanced techniques for the storage and use of very large, heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework — relations (mathematics) [NASA-CR-181517] p. 39 N88-12421 p. DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for
artificial intelligence. | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Avious Data Base users manual [AD-A153810] p 69 N85-2894 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) p. 8 N87-2755t Advanced techniques for the storage and use of very large. Neterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework.— relations (mathematics) (NASA-CR-181517) p. 39 N88-12421 DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence (AD-A185950) p. 39 N88-15725 | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases from satellite and groundbased observationes p 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) (SPAN) [NASA-TM-86499] p 22 N85-24198 | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A18102] p. 98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databasis. The representation of geographic knowledge Toward a universal framework — relations (mathematics) [NASA-CR-181517] p. 39 N88-12421 DOD Gateway Information System (DGIS) common command language The first prototyping and the decision for artificial intelligence [AD-A185950] p. 39 N88-15725 The intelligent user interface for NASA's advanced | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using databases of the following da | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D statistical analysis support packag | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) p. 8 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework. — relations (mathematics) (NASA-CR-181517) p. 39 N88-12421 DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence (AD-A185950) p. 39 N88-15725. The intelligent user interface for NASA's advanced information management; systems. p. 39 N88-16424. Knowledge retrieval as specialized inference. | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases infrom satellite and groundbased observationes p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p. 73. N87-19845 ATMOSPHERIC MODELS | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D stabstical analysis support packag [NASA-CR-184537] p 15 N89-1497 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A18102] p. 98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databasis. The representation of geographic knowledge Toward a universal framework — relations (mathematics) [NASA-CR-181517] p. 39 N88-12421 DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence [AD-A185950] p. 39 N88-15725. The intelligent user interface for NASA's advanced information management systems. [AD-A189042] p. 39 N88-20899 | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'atabases' p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D statistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A18102] p 98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework — relations (mathematics) [NASA-CR-181517] p 39 N88-12421 DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A185950] p 39 N88-15725 The intelligent user interface for NASA's advanced information management systems. p 39 N88-16424 Knowledge retrieval as specialized inference. [AD-A189042] p 39 N88-20899 The Scientific and Technical Information Network. | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A189102] Advanced techniques for the storage and use of very large, heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework — relations (mathematics). [NASA-CR-181517] DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A185950] The intelligent user interface for NASA's advanced information management systems. p. 39. N88-16424. Knowledge retrieval as specialized inference. [AD-A189042] The Scientific and Technical Information Network (STINET). Foundation for evolution. | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases infrom satellite and groundbased observationes p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p. 78. N89-22188 | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] c 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D stabistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A18102] p. 98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databasis. The representation of geographic knowledge. Toward a universal framework — relations (mathematics) [NASA-CR-181517] p. 39 N88-12421 p. 39 N88-12421 DOD Gateway Information System (DGIS) common command language The first prototyping and the decision for artificial intelligence [AD-A185950] p. 39 N88-15725 The intelligent user interface for NASA's advanced information management systems p. 39 N88-16424 Knowledge retrieval as specialized inference [AD-A189042] p. 39 N88-20899 The Scientific and Technical Information Network (STINET). Foundation for evolution [AD-A189750] p. 99 N88-22822 | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A18102] p 98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework — relations (mathematics) [NASA-CR-181517] p 39 N88-12421 DOD Gateway Information System (DGIS) common command language The first prototyping and the decision for artificial intelligence. [AD-A185950] p 39 N88-15725 The intelligent user interface for NASA's advanced information management systems. p 39 N88-16424 Knowledge retrieval as specialized inference. [AD-A189042] p 39 N88-20899 The Scientific and Technical Information Network (STINET). Foundation for evolution. [AD-A189750] p 9 N88-22822 A shared-world conceptual model for integrating space. | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'atabases p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory
models (MPRM-1.1) user's guide [PB89-127526] p. 78. N89-22188 AUDITORY PERCEPTION | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D statistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 96 N86-2602 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A18102] p. 98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databasis. The representation of geographic knowledge. Toward a universal framework — relations (mathematics) [NASA-CR-181517] p. 39 N88-12421 p. 39 N88-12421 DOD Gateway Information System (DGIS) common command language The first prototyping and the decision for artificial intelligence [AD-A185950] p. 39 N88-15725 The intelligent user interface for NASA's advanced information management systems p. 39 N88-16424 Knowledge retrieval as specialized inference [AD-A189042] p. 39 N88-20899 The Scientific and Technical Information Network (STINET). Foundation for evolution [AD-A189750] p. 99 N88-22822 | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'infrom satellite and groundbased observationes p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) (NASA-TM-86499) p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p. 78. N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161890] p. 71. N86-24227 AUDITORY SIGNALS | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 BATCH PROCESSING General specifications for the development of a US NASA PC R and D statistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 96 N86-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercial conline materials data distribution p 63 A87-1318 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A18102] p. 98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework — relations (mathematics) [NASA-CR-181517] p. 39 N88-12421 DOD Gateway Information System (DGIS) common command language The first prototyping and the decision for artificial intelligence [AD-A185950] p. 39 N88-15725 The intelligent user interface for NASA's advanced information management systems. p. 39 N88-16424 Knowledge retrieval as specialized inference (AD-A189042) p. 39 N88-20899 The Scientific and Technical Information Network (STINET). Foundation for evolution [AD-A189750] p. 99 N88-22822 A shared-world conceptual model for integrating space station life sciences telescience operations. p. 55 N88-30333 The second generation intelligent user interface for the | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'atabases p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) (NASA-TM-86499) p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p. 78. N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems (AD-A161890) p. 71. N86-24227 AUDITORY SIGNALS Interactive activation models of perception and | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A65-4499 Aviorics Data Base users manual [AD-A153810] p 69 N65-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D statistical analysis support packag [NASA-CR-184537] p 15 N69-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 96 N66-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercic online materials data distribution p 63 A87-1318 Annotated bibliography of human factors laborator | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) p. 8 N87-2755t Advanced techniques for the storage and use of very large. Neterogeneous spatial databasus The representation of geographic knowledge Toward a universal framework — relations (mathematics) (NASA-CR-181517) p. 9 N88-12421 DOD Gateway Information System (DGIS) common command language The first prototyping and the decision for artificial intelligence (AD-A185950) p. 39 N88-15725 The intelligent user interface for NASA's advanced information management systems p. 39 N88-16424 Knowledge retrieval as specialized inference (AD-A189042) The Scientific and Technical Information Network (STINET). Foundation for evolution (AD-A189750) p. 99 N88-20899 Ashared-world conceptual model for integrating space station life sciences telescience operations p. 55 N88-30333 The second generation intelligent user interface for the crustal dynamics data information system | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases from satellite and groundbased observationes p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p. 78. N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161890] p. 71. N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension | spacecraft [AAS PAPER 88-004] p 33 A69-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A65-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D stabistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 96 N86-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercial online materials data distribution p 63 A87-1318 Annotated bibliography of human factors laborator reports (1945-1968) Supplement 4, 1979-1983 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A18102] p. 98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databasis. The representation of geographic knowledge Toward a universal framework — relations (mathematics) [NASA-CR-181517] p. 39 N88-12421 DoD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A185950] p. 39 N88-15725. The intelligent user interface for NASA's advanced information management systems. p. 39 N88-16424. Knowledge retrieval as specialized inference. [AD-A189042] p. 39 N88-20899. The Scientific and Technical Information Network (STINET). Foundation for evolution. [AD-A189750] p. 99 N88-22822. A shared-world conceptual model for integrating space station life sciences telescience operations. p. 55 N88-30333. The second generation intelligent user interface for the crustal dynamics data information. | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [P889-127526] p. 78. N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161990] p. 71. N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161962] p. 52. N86-21143 | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D statistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 96 N86-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercial continuous materials data distribution Annotated bibliography of human factors laborator sports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-2948 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A18102] p. 98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databasis. The representation of geographic knowledge Toward a universal framework — relations (mathematics) [NASA-CR-181517] p. 39 N88-12421 DOD Gateway Information System (DGIS) common command language The first prototyping and the decision for artificial intelligence [AD-A185950] p. 39 N88-15725 The intelligent user interface for NASA's advanced information management
systems p. 39 N88-16424 (AD-A189042) p. 39 N88-20899 The Scientific and Technical Information Network (STINET). Foundation for evolution [AD-A189750] p. 99 N88-22822 A shared-world conceptual model for integrating space station life sciences telescience operations p. 55 N88-30333 The second generation intelligent user interface for the crustal dynamics data information system p. 40 N88-30352 Automated cataloging and characterization of | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using "atabases "atabases p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p. 78. N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161890] p. 71. N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161362] p. 52. N86-21143 AUTOMATA THEORY | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retineval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D statistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 96 N86-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercial conline materials data distribution p 63 A87-1318 Annotated bibliography of human factors laborator reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] Economic value of consumer information A selective | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) p. 8 N87-2755t Advanced techniques for the storage and use of very large. Neterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework. — relations (mathematics) (NASA-CR-181517) p. 39 N88-12421 DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. (AD-A185950) p. 39 N88-15725. The intelligent user interface for NASA's advanced information management systems. p. 39 N88-16424 (Knowledge retrieval as specialized inference. (AD-A189042). The Scientific and Technical Information Network (ST!NET). Foundation for evolution. (AD-A189750) p. 99 N88-20899. The Scientific and Technical Information Network (ST!NET). Foundation for evolution. (AD-A189750) p. 99 N88-20899. The second generation intelligent user interface for the crustal dynamics data information. System. p. 55 N88-30333. The second generation intelligent user interface for the crustal dynamics data information. System. P. 40 N88-30352. Automated. cataloging. and characterization. of space-derived data. | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'atabases 'atabases p 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) p 22 N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p 73 N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p 78 N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161990] p 71 N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A1619362] p 52 N86-21143 AUTOMATA THEORY Management of complex information in support of | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D statistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 96 N86-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercial continuous materials data distribution Annotated bibliography of human factors laborator sports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-2948 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A18102] p. 98 N87-2755t Advanced techniques for the storage and use of very large, heterogeneous spatial databasis. The representation of geographic knowledge Toward a universal framework — relations (mathematics) [NASA-CR-181517] p. 39 N88-12421 DOD Gateway Information System (DGIS) common command language The first prototyping and the decision for artificial intelligence [AD-A185950] p. 39 N88-15725 The intelligent user interface for NASA's advanced information management systems p. 39 N88-16424 (AD-A189042) p. 39 N88-20899 The Scientific and Technical Information Network (STINET). Foundation for evolution [AD-A189750] p. 99 N88-22822 A shared-world conceptual model for integrating space station life sciences telescience operations p. 55 N88-30333 The second generation intelligent user interface for the crustal dynamics data information system p. 40 N88-30352 Automated cataloging and characterization of | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'infrom satellite and groundbased observations p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) (NASA-TM-86499) p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p. 78. N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems (AD-A161990) p. 71. N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161362] p. 52. N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems | spacecraft [AAS PAPER 88-004] p 33 A69-2083 AVIONICS Integrated Terrain Access/Retneval System | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) p. 88 N87-2755t Advanced techniques for the storage and use of very large. Neterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework. — relations (mathematics) (NASA-CR-181517] p. 39 N88-12421 DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. (AD-A18950) p. 39 N88-15725. The intelligent user interface for NASA's advanced information management systems. p. 39 N88-16424 Knowledge retrieval as specialized inference. (AD-A189042) The Scientific and Technical Information Network (ST!NET). Foundation for evolution. (AD-A189750) p. 99 N88-20899. The Scientific and Technical Information Network (ST!NET). Foundation for evolution. (AD-A189750) p. 99 N88-20822. A shared-world conceptual model for integrating space station life sciences telescience operations. p. 55 N88-30333. The second generation intelligent user interface for the crustal dynamics data information system. Automated cataloging and characterization of space-derived data. p. 13 N88-30354. Information retrieval systems evolve-advances for easier and more successful use. | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'infrom satellite and groundbased observations p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p. 78. N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161990] p. 71. N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161362] p. 52. N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems | spacecraft [AAS PAPER 88-004] p 33 A69-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A65-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D stabistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 96 N86-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercial online materials data distribution p 63 A87-1318 Annotated bibliography of human factors laborator reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-2948 Economic value of consumer information A selected annotated bibliography [PB84-235795] p 7 N85-1387 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOO/DROLS | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) Advanced techniques for the storage and use of very large, heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework — relations (mathematics) (NASA-CR-181517] DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A18950] [AD-A18950] p 39 N88-15725 The intelligent user interface for NASA's advanced information management systems. p 39 N88-16424 Knowledge
retrieval as specialized inference. [AD-A189042] The Scientific and Technical Information Network (STINET). Foundation for evolution. [AD-A189750] A shared-world conceptual model for integrating space station life sciences telescience operations. p 55 N88-30333 The second generation intelligent user interface for the crustal dynamics data information. System. p 40 N88-30352 Automated cataloging and characterization of space-derived data. p 13 N88-30354. Information retrieval systems evolvo-advances for easier and more successfuluse. p 100 N88-30462. Deep space network resource scheduling approach and application. | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'infrom satellite and groundbased observations p 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86489] p 22 N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [P887-110490] p 73 N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [P889-127526] p 78 N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161890] p 71 N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems [AD-A186860] p 39 N88-17337 Information processing resources management [NASA-TM-87488] p 17 N85-72768 | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D statistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 96 N86-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercial (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-2948 Economic value of consumer information A selected annotated bibliography [PB84-235795] p 7 N85-1387 Post-processing of bibliographic citations frod DOE/Recon, NASA/Recon, and DOD/DROLS [DE85-000617] n 93 N85-2093 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A18102) Advanced techniques for the storage and use of very large, heterogeneous spatial databasis. The representation of geographic knowledge Toward a universal framework — relations (mathematics) (NASA-CR-181517) DOD Gateway Information System (DGIS) common command language The first prototyping and the decision for artificial intelligence (AD-A185950) The intelligent user interface for NASA's advanced information management systems p 39 N88-15725 The intelligent user interface for NASA's advanced information management systems p 39 N88-16424 Knowledge retrieval as specialized inference (AD-A189042) p 39 N88-20899 The Scientific and Technical Information Network (STINET). Foundation for evolution (AD-A189750) p 99 N88-22822 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 The second generation intelligent user interface for the crustal dynamics data information system p 40 N88-30352 Automated cataloging and characterization of space-derived data Information retrieval systems evolve-advances for easier and more successful use p 100 N88-30462 Deep space network resource scheduling approach and application Space station Platform Management System (PMS) | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'infrom satellite and groundbased observations' p 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) (NASA-TM-86499) p 22 N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive (PB87-110490) p 73 N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide (PB89-127526) p 78 N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems (AD-A161990) p 71 N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension (AD-A161962) p 52 N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems (AD-A186680) p 39 N88-17337 Information processing resources management (NASA-TM-87468) p 17 N85-72768 AUTOMATED PILOT ADVISORY SYSTEM | spacecraft [AAS PAPER 88-004] p 33 A69-2083 AVIONICS Integrated Terrain Access/Retineval System | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) Advanced techniques for the storage and use of very large. heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework. — relations (mathematics). (NASA-CR-181517) DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. (AD-A18950) The intelligent user interface for NASA's advanced information management systems. p. 39. N88-16424. Knowledge retrieval as specialized inference. (AD-A189042) The Scientific and Technical Information Network (STINET). Foundation for evolution. (AD-A189750) A shared-world conceptual model for integrating space station life sciences telescience operations. p. 55. N88-30333. The second generation intelligent user interface for the crustal dynamics data information system. Automated cataloging and characterization of space-derived data. p. 13. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30462. Deep space network resource scheduling approach and application. p. 86. N89-10070. Space station Platform Management. System (PMS). reptsinning using resource envelopes. p. 86. N89-10071. | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'atabases 'atabases' by 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p. 78. N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161890] p. 71. N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161362] p. 52. N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems [AD-A18680] p. 39. N88-17337 Information processing resources management [NASA-TM-87468] p. 17. N85-72768 AUTOMATED PILOT ADVISORY SYSTEM Cockpt information management through an intelligent | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D stabistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 96 N86-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercial online materials data distribution p 63 A87-1318 AD-A163951] p 96 N86-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercial online materials data distribution p 63 A87-1318 Annotated bibliography of human factors laborator reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-2948 Economic value of consumer information A selected annotated bibliography [PB84-235795] p 7 N85-1387 Post-processing of bibliography citations frof DOE/Recon, NASA/Recon, and DOD/DROLS [DE85-000617] n 93 N85-2093 Manuagement, A bibliography for NASA managem [NASA-SP-7500(19)] | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) Advanced techniques for the storage and use of very large, heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework.— relations (mathematics) (NASA-CR-181517] DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A18950] The intelligent user interface for NASA's advanced information management systems. p. 39. N88-16424. Knowledge retrieval as specialized inference. [AD-A189042] The Scientific and Technical Information Network (STINET). Foundation for evolution. [AD-A189750] A shared-world conceptual model for integrating space station life sciences telescience operations. D 55. N88-30333. The second generation intelligent user interface for the crustal dynamics data information. System. P 40. N88-30352. Automated. Cataloging. and characterization of space-derived data. p. 13. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 10. N88-30462. Deep space network resource scheduling approach and application. p. 86. N89-10070. Space station Platform Management. System (PMS) replanning using resource envelopes. p. 86. N89-10071. Knowledge base maintenance using logic programming. | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'infrom satellite and groundbased observations p 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86489] p 22 N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [P887-110490] p 73 N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide
[P889-127526] p 76 N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161990] p 71 N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161962] p 52 N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems [AD-A186880] p 39 N88-17337 Information processing resources management [NASA-TM-87468] p 17 N85-72768 AUTOMATED PILOT ADVISORY SYSTEM Cockpit information management through an intelligent pilot/verticle interface | spacecraft [AAS PAPER 88-004] p 33 A69-2083 AVIONICS Integrated Terrain Access/Retineval System | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A18102) Advanced techniques for the storage and use of very large, heterogeneous spabal databasis. The representation of geographic knowledge Toward a universal framework — relations (mathematics) (NASA-CR-181517) DOD Gateway Information System (DGIS) common command language The first prototyping and the decision for artificial intelligence (AD-A185950) The intelligent user interface for NASA's advanced information management systems. p. 39. N88-15725 The intelligent user interface for NASA's advanced information management systems. p. 39. N88-16424 Knowledge retrieval as specialized information. Network (ST!NET). Foundation for evolution. (AD-A189750) A shared-world conceptual model for integrating space station life sciences telescience operations. p. 55. N88-30333 The second generation intelligent user interface for the crustal dynamics data information. System. p. 40. N88-30352 Automated cataloging and characterization of space-derived data. p. 13. N88-30462 Deep space network resource scheduling approach and application. p. 86. N89-10070 Space station Platform Management. System (PMS) replanning using resource envelopes. p. 42. N89-10271 Knowledge base maintenance using logic programming methodologies. | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'infrom satellite and groundbased observations p 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) (NASA-TM-86499) p 22 N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p 73 N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p 78 N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161990] p 71 N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems [AD-A18680] p 39 N88-17337 Information processing resources management [NASA-TM-87468] p 17 N85-72768 AUTOMATED PILOT ADVISORY SYSTEM Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p 50 A89-49456 | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retineval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] p 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D stabistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 96 N86-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercial online materials data distribution p 63 A87-1318 Annotated bibliography of human factors laborator sports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] Econormic value of consumer information A selected annotated bibliography [PB84-235795] p 7 N85-1387 Post-processing of bibliographic citations froi DOE/Recon, NASA/Recon, and DOD/DROLS [DE85-000617] m 33 N85-2093 Management A bibliography for NASA manager [NASA-SP-7500(19)] p 83 N85-2093 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) Advanced techniques for the storage and use of very large, heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework — relations (mathematics) (NASA-CR-181517] DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A18950] [AD-A18950] The intelligent user interface for NASA's advanced information management systems. p. 39. N88-16424 Knowledge retrieval as specialized inference. [AD-A189042] The Scientific and Technical Information Network (STINET). Foundation for evolution. [AD-A189750] A shared-world conceptual model for integrating space station life sciences telescience operations. p. 55. N88-30333. The second generation intelligent user interface for the crustal dynamics data information. System. p. 40. N88-30352. Automated cataloging and characterization of space-derived data. p. 13. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 10. N88-30462. Deep space network resource scheduling approach and application. p. 86. N89-10070. Space station Platform Management. System (PMS) replsnning using resource envelopes. p. 86. N89-10071. Knowledge base maintenance using logic programming methodologies. p. 42. N89-12295. SNePS considered as a fully intensional propositional semantic network. p. 27. N89-13184. | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'inform satellite and groundbased observationes p 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p 22 N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p 73 N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p 78 N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161890] p 71 N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems [AD-A186800] p 39 N88-17337 Information processing resources management [NASA-TM-87488] p 17 N85-72768 AUTOMATED PILOT ADVISORY SYSTEM Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p 50 A89-49456 AUTOMATIC CONTROL | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retineval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] g 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D stabistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 96 N86-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercial online materials data distribution p 63 A87-1318 Annotated bibliography of human factors laborator exports (1945-1968) Supplement 4, 1979-1993 [AD-A142141] p 51 N84-2948 Economic value of consumer information A selected annotated bibliography [PB84-235795] p 7 N85-1367 Post-processing of bibliographic citations froi DOE/Recon, NASA/Recon, and DOD/DROLS [DE85-000617] management. A bibliography of NASA manager [NASA-SP-7500(19)] p 83 N85-2643 Compilation of abstracts of theses submitted bic candidates for degrees [AD-A151722] p 83 N85-2773 Annotated bibliography of publications dealing with | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A18102) Advanced techniques for the storage and use of very large, heterogeneous spatial databasis. The representation of geographic knowledge Toward a universal framework — relations (mathematics) (NASA-CR-181517) DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A185950] The intelligent user interface for NASA's advanced information management systems. P. 39. N88-16424. P. 39. N88-16424. P. 39. N88-16424. P. 39. N88-16424. P. 39. N88-16424. P. 39. N88-16424. P. 39. N88-20899. The Scientific and Technical Information. Network (STINET). Foundation for evolution. [AD-A189750] A shared-world conceptual model for integrating space station life sciences telescience operations. P. 55. N88-30333. The second generation intelligent user interface for the crustal dynamics data information. System. P. 40. N88-30352. Automated cataloging and characterization of space-derived data. Information retrieval systems evolve-advances for easier and more successful use. P. 100. N88-30462. Deep space network resource scheduling approach and application. P. 86. N99-10070. Space station Platform Management. System (PMS) reptsinning using resource envelopes. P. 42. N89-10270. Knowledge base maintenance using logic programming methodologies. P. 42. N89-13184. Planner system for the application of indications and | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases infrom satellite and groundbased observationes p 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-8649] p 22 N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [P887-110490] p 73 N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [P899-127526] p 78 N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161690] p 71 N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert
systems [AD-A186680] p 39 N88-17337 Information processing resources management [NASA-TM-87468] p 17 N85-72768 AUTOMATED PILOT ADVISORY SYSTEM Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p 50 A89-49456 AUTOMATIC CONTROL Fallible humans and vulnerable systems - Lessons | spacecraft [AAS PAPER 88-004] p 33 A69-2083 AVIONICS Integrated Terrain Access/Retineval System | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) Advanced techniques for the storage and use of very large, heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework. — relations (mathematics). [NASA-CR-181517] DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A185950] The intelligent user interface for NASA's advanced information management systems. p. 39. N88-16424. Knowledge retrieval as specialized inference. [AD-A189042] The Scientific and Technical Information Network (STINET). Foundation for evolution. [AD-A189750] A shared-world conceptual model for integrating space station life sciences telescience operations. p. 55. N88-30333. The second generation intelligent user interface for the crustal dynamics data information. System. Automated cataloging and characterization of space-derived data. p. 13. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30462. Deep space network resource scheduling approach and application. p. 86. N89-10070. Space station Platform Management. System (PMS) reptsining using resource envelopes. p. 86. N89-10071. Knowledge base maintenance using logic programming methodologies. SNePS considered as a fully intensional propositional semantic network. Planner system for the application of indications and warning. p. 42. N89-13188. | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases in from satellite and groundbased observations p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [P889-127526] p. 78. N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161990] p. 71. N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161962] p. 52. N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems [AD-A186880] p. 39. N88-17337 Information processing resources management [NASA-TM-87468] p. 17. N85-72768 AUTOMATED PILOT ADVISORY SYSTEM Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p. 50. A89-49456 AUTOMATIC CONTROL. Fallible humans and vulnerable systems - Lessons learned from aviation p. 50. A88-46511 | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) Advanced techniques for the storage and use of very large, heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework — relations (mathematics) (NASA-CR-181517] DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A18950] The intelligent user interface for NASA's advanced information management systems. p. 39. N88-16424. Knowledge retrieval as specialized inference. [AD-A18942] The Scientific and Technical Information Network (STINET). Foundation for evolution. [AD-A189750] A shared-world conceptual model for integrating space station life sciences telescience operations. p. 55. N88-30333. The second generation intelligent user interface for the crustal dynamics data information. System. p. 40. N88-30352. Automated cataloging and characterization of space-derived data. p. 13. N88-30354. Information retrieval systems evolvo-advances for easier and more successful use. p. 10. N88-30462. Deep space network resource scheduling approach and application. p. 86. N89-10070. Space station Platform Management. System (PMS) reptsinning using resource envelopes. p. 86. N89-10071. Knowledge base maintenance using logic programming methodologies. p. 42. N89-12285. SNePS considered as a fully intensional propositional semantic network. p. 27. N89-13184. Planner system for the application of indications and participation data management. p. 86. N89-10071. | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases infrom satellite and groundbased observationes p 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-8649] p 22 N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [P887-110490] p 73 N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [P899-127526] p 78 N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161690] p 71 N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems [AD-A186680] p 39 N88-17337 Information processing resources management [NASA-TM-87468] p 17 N85-72768 AUTOMATED PILOT ADVISORY SYSTEM Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p 50 A89-49456 AUTOMATIC CONTROL Fallible humans and vulnerable systems - Lessons | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] g 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D stabistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 96 N86-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercia online materials data distribution p 63 A87-1318 Annotated bibliography of human factors laborator exports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-2948 Economic value of consumer information A selected annotated bibliography [PB84-235795] p 7 N85-1367 Post-processing of bibliographic citations froi DOE/Recon, NASA/Recon, and DOD/DROLS [DE85-000617] management. A bibliography for NASA manager [NASA-SP-7500(19)] p 83 N85-2093 Management. A bibliography for NASA manager [NASA-SP-7500(19)] p 83 N85-2093 Annotated bibliography of publications dealing with occupational health and medical information systems, co- analysis procedures, evaluation methodology and relate | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A18102) Advanced techniques for the storage and use of very large, heterogeneous spatial databasis. The representation of geographic knowledge Toward a universal framework — relations (mathematics) (NASA-CR-181517) DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A18950] The intelligent user interface for NASA's advanced information management systems. p. 39. N88-16424. Knowledge retrieval as specialized information. Network (STINET). Foundation for evolution. [AD-A189750] A shared-world conceptual model for integrating space station life sciences telescience operations. p. 55. N88-30333. The second generation intelligent user interface for the crustal dynamics data information. System. p. 40. N88-30352. Automated cataloging and characterization of space-derived data. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30462. Deep space network resource scheduling approach and application. p. 86. N89-10070. Space station Platform Management. System (PMS) reptsnning using resource envelopes. p. 86. N89-10070. Knowledge base maintenance using logic programming methodologies. p. 42. N89-12295. SNePS considered as a fully intensional propositional semantic network. p. 27. N89-13184. Planner system for the application of indications and particulal intelligence techniques for retrospective help. | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases in from satellite and groundbased observationes p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) (NASA-TM-86499) p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive (PB87-110490) p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide (PB89-127526) p. 78. N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems (AD-A161890) p. 71. N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension (AD-A161962) p. 52. N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems (AD-A18680) p. 39. N88-17337 Information processing resources management (NASA-TM-87468) p. 17. N85-72768 AUTOMATED PILOT ADVISORY SYSTEM
Cockpit information management through an intelligent pikid-visible interface (AIAA PAPER 89-2088) p. 50. A89-49456 AUTOMATIC CONTROL Fallible humans and vulnerable systems - Lessons learned from avastion p. 50. A88-46511 Artificial intelligence costs, benefits, and risks for | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) Advanced techniques for the storage and use of very large. heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework. — relations (mathematics). [NASA-CR-181517] DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A185950] The intelligent user interface for NASA's advanced information management systems. p. 39. N88-16424. Knowledge retrieval as specialized inference. [AD-A189042] The Scientific and Technical Information Network (STINET). Foundation for evolution. [AD-A189750] A shared-world conceptual model for integrating space station life sciences telescience operations. p. 55. N88-3033. The second generation intelligent user interface for the crustal dynamics data information. System. Automated cataloging and characterization of space-derived data. p. 13. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 40. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30462. Deep space network resource scheduling approach and application. p. 86. N89-10071. Knowledge base maintenance using logic programming methodologies. SNePS considered as a fully intensional propositional semantic network. p. 27. N89-13184. Planner system for the application of indications and warming. p. 42. N89-1318. Intelligent data management. p. 86. N89-10071. Artificial intelligence techniques for retrospective help in data analysis. p. 42. N89-13185. | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'atabases 'atabases' by 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p 22 N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p 73 N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p 78 N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161890] p 71 N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems [AD-A18680] p 39 N88-17337 Information processing resources management [NASA-TM-87468] p 17 N85-72768 AUTOMATED PILOT ADVISORY SYSTEM Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p 50 A89-49456 AUTOMATIC CONTROL Fallible humans and vulnerable systems - Lessons learned from aviation p 50 A88-46511 Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retireval System p 62 A85-4499 Aviorics Data Base users manual [AD-A153810] g 69 N85-2894 B BATCH PROCESSING General specifications for the development of a US NASA PC R and D statistical analysis support packag [NASA-CR-184537] p 15 N89-1497 BIAS A contextual postprocessing expert system for Englis sentence reading machines [AD-A163951] p 6 N86-2602 BIBLIOGRAPHIES Experience, methods and prospects in commercial online materials data distribution p 63 A87-1318 Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] Economic value of consumer information A selected annotated bibliography [PB84-235795] p 7 N85-1387 Post-processing of bibliographic citations fro ODE/Recon, NASA/Recon, and DOD/DROLS [DE65-000617] n 93 N85-2093 Management. A bibliography for NASA manage [NASA-9-7500(19)] p 83 N85-2093 Management. A bibliography of NASA manage [NASA-9-7500(19)] p 83 N85-2093 Annotated bibliography of publications dealing with occupational health and medical information systems, collaboration systems, collaboration enaltysis procedures, evaluation methodology and relatellogal issues | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A18102) Advanced techniques for the storage and use of very large, heterogeneous spatial databasis. The representation of geographic knowledge Toward a universal framework — relations (mathematics) (NASA-CR-181517) DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A18950] The intelligent user interface for NASA's advanced information management systems. p. 39. N88-16424. Knowledge retrieval as specialized information. Network (STINET). Foundation for evolution. [AD-A189750] A shared-world conceptual model for integrating space station life sciences telescience operations. p. 55. N88-30333. The second generation intelligent user interface for the crustal dynamics data information. System. p. 40. N88-30352. Automated cataloging and characterization of space-derived data. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30462. Deep space network resource scheduling approach and application. p. 86. N89-10070. Space station Platform Management. System (PMS) reptsnning using resource envelopes. p. 86. N89-10070. Knowledge base maintenance using logic programming methodologies. p. 42. N89-12295. SNePS considered as a fully intensional propositional semantic network. p. 27. N89-13184. Planner system for the application of indications and particulal intelligence techniques for retrospective help. | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'inform satellite and groundbased observationes p 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p 22 N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p 73 N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p 78 N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161890] p 71 N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems [AD-A18680] p 39 N88-17337 Information processing resources management [NASA-TM-87468] p 17 N85-72768 AUTOMATED PILOT ADVISORY SYSTEM Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p 50 A89-49456 AUTOMATIC CONTROL Fallible humans and vulnerable systems - Lessons learned from aviation Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenanos Local automation model System specification [AD-A141503] p 92 N84-29798 | spacecraft [AAS PAPER 88-004] p 33 A69-2083 AVIONICS Integrated Terrain Access/Retneval System | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) Advanced techniques for the storage and use of very large. heterogeneous spatial databasus. The representation of geographic knowledge. Toward a universal framework. — relations (mathematics). (NASA-CR-181517] DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. (AD-A185950) The intelligent user interface for NASA's advanced information management systems. p. 39. N88-16424. Knowledge retrieval as specialized inference. (AD-A189042) The Scientific and Technical Information Network (STINET). Foundation for evolution. (AD-A189750) A shared-world conceptual model for integrating space station life sciences telescience operations. p. 55. N88-3033. The second generation intelligent user interface for the crustal dynamics data information. System. p. 40. N88-30352. Information retrieval systems evolve-advances for easier and more successful use. p. 10. N88-30462. Deep space network resource scheduling approach and application. p. 86. N89-10071. Knowledge base maintenance using logic programming methodologies. SNePS considered as a fully intensional propositional semantic network. p. 27. N89-13184. Planner system for the application of indications and warming. p. 42. N89-13188. Intelligent data management. p. 98. N89-10071. Knowledge base maintenance using logic programming lemants network. p. 27. N89-13184. Planner system for the application of indications and warming. p. 42. N89-13188. Intelligent data management. p. 98. N89-10071. Knowledge base maintenance techniques for retrospective help in data analysis. p. 42. N89-13185. BIOMASSCOMP. Artificial neural networks. and neurocomputers. (AD-A200902). p. 44. N89-19123. | Astronomical data analysis from remote sites p. 3. A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases infrom satellite and groundbased observationes p. 58. A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86489] p. 22. N85-24198 ATMOSPHERIC COMPOSITION Development of a
micrometeorological and tracer data archive [P887-110490] p. 73. N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [P889-127526] p. 76. N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161890] p. 71. N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161862] p. 52. N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems [AD-A186800] p. 39. N88-17337 Information processing resources management [NASA-TM-87468] p. 17. N85-72768 AUTOMATED PILOT ADVISORY SYSTEM Cockpit information management through an intelligent pilot vehicle interface [AIAA PAPER 99-2098] p. 50. A89-49456 AUTOMATIC CONTROL Fallible humans and vulnerable systems - Lessons learned from aviation p. 93. A89-21803 Local automation model System specification (AD-A141503] p. 92. N84-29798 Microcomputer-based local automation model | spacecraft [AAS PAPER 88-004] p 33 A89-2083 AVIONICS Integrated Terrain Access/Retneval System | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities (AD-A181102) Advanced techniques for the storage and use of very large, heterogeneous spatial databasis. The representation of geographic knowledge Toward a universal framework — relations (mathematics) (NASA-CR-181517) DOD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A18950] The intelligent user interface for NASA's advanced information management systems. p. 39. N88-16424. Knowledge retrieval as specialized inference. [AD-A18942] The Scientific and Technical Information Network (STINET). Foundation for evolution. [AD-A189750] A shared-world conceptual model for integrating space station life sciences telescience operations. p. 55. N88-30333. The second generation intelligent user interface for the crustal dynamics data information system. p. 40. N88-30352. Automated cataloging and characterization of space-derived data. p. 13. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30354. Information retrieval systems evolve-advances for easier and more successful use. p. 100. N88-30462. Deep space network resource scheduling approach and application. p. 86. N89-10070. Space station Platform Management System (PMS) reptsnning using resource envelopes. p. 86. N89-10070. Knowledge base maintenance using logic programming methodologies. p. 42. N89-13164. Planner system for the application of indications and warming. Intelligent data management. p. 86. N89-13913. Artificial intelligence techniques for retrospective help in data analysis. p. 42. N89-13915. BIOMASSCOMP. Artificial ineural networks and neurocomputers. | Astronomical data analysis from remote sites p 3 A89-27210 ASTRONOMICAL SPECTROSCOPY A multi-spectral analysis system using 'atabases 'inform satellite and groundbased observationes p 58 A89-27177 ASTROPHYSICS Introduction to the Space Physics Analysis Network (SPAN) [NASA-TM-86499] p 22 N85-24198 ATMOSPHERIC COMPOSITION Development of a micrometeorological and tracer data archive [PB87-110490] p 73 N87-19845 ATMOSPHERIC MODELS Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p 78 N89-22188 AUDITORY PERCEPTION Design of graphic displays in computenzed systems [AD-A161890] p 71 N86-24227 AUDITORY SIGNALS Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 AUTOMATA THEORY Management of complex information in support of evolving autonomous expert systems [AD-A18680] p 39 N88-17337 Information processing resources management [NASA-TM-87468] p 17 N85-72768 AUTOMATED PILOT ADVISORY SYSTEM Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p 50 A89-49456 AUTOMATIC CONTROL Fallible humans and vulnerable systems - Lessons learned from aviation Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenanos Local automation model System specification [AD-A141503] p 92 N84-29798 | spacecraft [AAS PAPER 88-004] p 33 A69-2083 AVIONICS Integrated Terrain Access/Retneval System | p 25 N87-10981 p 26 N88-24838 Information and stochastic systems [AD-A192167] | Sandia computerized shock compression bibliographical | CASE HISTORIES | Aeronautical decision making Cockpit resource | |--|---|---| | database | On designing a case-based system for expert process | management | | [DE85-018542] p 70 N86-17222 | development p 45 N89-24847 | [AD-A205115] p 61 N89-22327 | | Bibliographic post-processing with the TIS Intelligent | CATALOGS | CODING | | Gateway: Analytical and communication capabilities | Space station integrated propulsion and fluid systems | A model for the containment of computer viruses | | [DE85-018153] p 95 N86-18245 | study | [AIAA PAPER 86-2759] p 105 A87-18853 | | Microcomputer-based local automation model
Functional description | [NASA-CR-179393] p 75 N89-12581 | Keeping track of archived drawings. A case study | | [AD-A160610] p 95
N86-19002 | CATALOGS (PUBLICATIONS) | [DE86-003129] p 71 N86-24572 | | The integrated bibliographic information system | Notes for medical catalogers, 1983 | Using bar code technology to enhance classified | | Resource sharing tailored for local needs | [PB84-195874] p 6 N84-33296 | document accor itability | | [AD-A161700] p 95 N86-21431 | CHALLENGER (ORBITER) | (DE87-00076',) p 98 N87-21739 | | Description of a tentative US-USSR common | The investigative techniques used by the Challenger | COGNITION | | communication format | Commission to address information system failures as they | Metapho and common sense reasining
[AD-A131423] | | [DE86-004676] p 96 N86-25681 | related to the Space Shuttle accident
p 58 A88-46509 | | | Management, A bibliography for NASA Managers | CHANNEL CAPACITY | The advantages of abstract control knowledge in expert
system design | | [NASA-SP-7500(20)] p 85 N86-27108 | Information and stochastic systems | 4.5 | | Bibliographic networks and microcomputer applications | | | | for aerospace and defense scientific and technical | [AD-A192167] p 26 N88-24838 CHARACTER RECOGNITION | Man-machine systems of the 1990 decade Cognitive factors and human interface issues | | information p 98 N87-19923 | A contextual postprocessing expert system for English | 1.0 | | Management A bibliography for NASA managers | sentence reading machines | [AU-A163865] p 52 N86-25123
Expenments on the cognitive aspects of information | | (supplement 21) | [AD-A163951] p 96 N86-26026 | seeking and information retneving | | [NASA-SP-7500(21)] p 85 N87-20833 | Application of new technologies to DTIC document | (PB87-157699) p 38 N87-24238 | | Bibliography on information resources management | processing | A hypertext writing environment and its cognitive basis | | (PB87-185997) p 12 N87-28458 | (AD-A189778) p 99 N88-22823 | (AD-A188179) p 54 N88-18298 | | Management and the executive | BIOMASSCOMP Artificial neural networks and | A personalized and prescriptive decision aid for choice | | [AD-A190778] p 86 N88-25374 | neurocomputers | from a database of options | | REFEREE Bibliographic database manager. | [AD-A200902] p 44 N89-19123 | [AD-A188726] p 59 N88-20820 | | documentation | CHIPS (MEMORY DEVICES) | COLLATING | | [PB88-200787] p 100 N89-11620 | Content-Addressable Memory manager Design and | Design of a scientific information collation and | | Bibliographic coupling among scientific papers in | evaluation | dissemination system, volumes 1 thru 3 | | biological research specialties p 103 N89-25771 | [AD-A164037] p 23 N86-25133 | [AD-A146002] p 69 N85-12791 | | BIOLOGICAL MODELS (MATHEMATICS) | CIRCUITS | COLLECTION | | The model human processor - An engineering model | Optical Information Processing for Aerospace | | | of human performance p 49 A87-33532 | Applications 2 | Functional description model | | BIOMASS | [NASA-CP-2302] p 67 N84-22402 | [AD-A160610] p 95 N86-19002 | | NASA pilot land data system p 68 N84-31741 | CITIES p or No4-22402 | COLUMBUS SPACE STATION | | BIOMEDICAL DATA | An intermediary's perspective of online databases for | Information systems for the Space Station ERA | | Annotated bibliography of publications dealing with | local governments p 90 A85-24549 | | | occupational health and medical information systems, cost | CLASSICAL MECHANICS | p 101 N89-18758 | | analysis procedures, evaluation methodology and related | The computational structural mechanics testbed | Evaluation of expert systems - An approach and case | | legal issues | architecture Volume 1 The language | study of determining software functional requirements | | (AD-A156650) p 94 N86-11078 | [NASA-CR-178384] p 76 N89-14472 | for command management of satellites | | • | The computational structural mechanics testbed | · · · · · · · · · · · · · · · · · · · | | BIOMETRICS | architecture Volume 4 The global-database manager | p 48 A87-16716 The EOS data and information system - Concepts for | | Computer resource management technology program | GAL-DBM | design p 65 A89-31939 | | (PE 64740F) Task no 9 Advanced user authentication | (NASA-CR-178387) p 76 N89-16195 | Automated Information Management Technology | | (PB88-183066) p 111 N88-25163 | CLASSIFICATIONS | (AIM-TECH) Considerations for a technology investment | | BIOPROCESSING | Using bar code technology to enhance classified | strategy | | An expert system based intelligent control scheme for | document accountability | [AD-A161139] p 38 N86-20173 | | space bioreactors p 44 N89-20285 | [DE87-000769] p 98 N87-21739 | An evaluation methodology for dependable | | BIOREACTORS | The language of data. A general theory of data | multiprocessors | | An expert system based intelligent control scheme for | | [AD-A192799] p 26 N88-26863 | | | n 86 N89.13912 | | | space bioreactors p 44 N89-20285 | p 86 N89-13912 Bibliographic coupling among scientific papers in | Automation of spacecraft control contere | | space bioreactors p 44 N89-20285 BKOSPHERE | Bibliographic coupling among scientific papers in | Automation of spacecraft control centers | | space bioreactors p 44 N89-20285 BHOSPHERE Concept for a satellite-based global reserve monitoning | Bibliographic coupling among scientific papers in
biological research specialties p 103 N89-25771 | p 86 N89-10078 | | space bioreactors p 44 N89-20285 BHOSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 | Bibliographic coupling among scientific papers in biological research specialties p.103 N89-25771 Using bar code technology to enhance classified | P 86 N89-10078 | | space bioreactors p 44 N89-20285 BROSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS | Bibliographic coupling among scientific papers in
biological research specialties p 103 N89-25771 | P 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common | | space bioreactors p 44 N89-20285 BHOSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the | Bibliographic coupling among scientific papers in biological research specializes p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE | p 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language. Prolog knowledge base profile | | space bioreactors p 44 N89-20285 BHOSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports | Bibliographic coupling among scientific papers in biological research specialties p 103 N89-25771 Using bar code technology to enhance classified document accountability p 112 N88-70733 CLIMATE Data set management p 24 N86-29285 | p 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 | | space bioreactors p 44 N89-20285 BHOSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the | Bibliographic coupling among scientific papers in biological research speciations p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part. 1 | p 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 | | space boreactors p 44 N89-20285 BOSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 BRAIN | Bibliographic coupling among scientific papers in biological research specialities p 103 N89-25771 Using bar code technology to enhance classified document accountability p 112 N88-70733 CLIMATE Data set management p 24 N86-29285 University participation via UNIDATA, part 1 p 72 N86-29295 | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 | | space boreactors p 44 N89-20285 BOSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 | Bibliographic coupling among scientific papers in biological research specialties p 103 N89-25771 Using bar code technology to enhance classified document accountability p 112 N88-70733 CLIMATE Data set management p 24 N86-29285 University participation via UNIDATA, part 1 p 72 N86-29295 University participation via UNIDATA, part 2 | p 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and | | space boreactors p 44 N89-20285 BOSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 | Bibliographic coupling among scientific papers in biological research specialities p 103 N89-25771 Using bar code technology to enhance classified document accountability p 112 N88-70733 CLIMATE Data set management p 24 N86-29285 University participation via UNIDATA, part 1 p 72 N86-29295 | p 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information
System (DGIS) common command language Prolog knowledge base profite Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protropes, volume 3 | | space boreactors p 44 N89-20285 BOSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 | Bibliographic coupling among scientific papers in biological research specialities p. 103 N59-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N66-29296 Network access to PCDS (SPAN. ESN. SESNET, | P 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 (AD-A186150) p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protr.rypes, volume 3 | | space bioreactors p 44 N89-20285 BHOSPHERE Concept for a satelite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence | Bibliographic coupling among scientific papers in biological research speciatives p 103 N59-25771 Using bar code technology to enhance classified document accountability p 112 N88-70733 CLIMATE Data set management p 24 N86-29285 University participation via UNIDATA, part 1 p 72 N86-29295 University participation via UNIDATA, part 2 p 72 N86-29296 Network access to PCDS (SPAN. ESN. SESNET, | P 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language. Prolog knowledge base profile. Common command language report no. 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases. Protr.rypes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING | | space bioreactors p 44 N89-20285 BOSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retreval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping | Bibliographic coupling among scientific papers in biological research speciations p. 103 N59-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 Network access to PCDS (SPAN. ESN. SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions | p 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 (AD-A186150) p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protr.rypes, volume 3 (AD-A195852) p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific | | space boreactors p 44 N89-20285 BOSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retneval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project | Bibliographic coupling among scientific papers in biological research specialities p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 Network access to PCDS (SPAN. ESN. SESNET, ARPANET) p. 24 N86-29297 | P 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] P 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protr.rypes, volume 3 [AD-A195852] P 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study | | space bioreactors p 44 N89-20285 BROSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [P885-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 | Bibliographic coupling among scientific papers in biological research speciations p. 103 N59-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29296 Network access to PCDS (SPAN. ESN. SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 | p 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language. Prolog knowledge base profite. Common command language report no. 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases. Protr.rypes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study. | | space bioreactors p 44 N89-20285 BROSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND | Bibliographic coupling among scientific papers in biological research specialities p. 103. N89-25771. Using bar code technology to enhance classified document accountability. p. 112. N88-70733. CLIMATE. Date set management p. 24. N86-29285. University participation via UNIDATA, part. 1. p. 72. N86-29295. University participation via UNIDATA, part. 2. p. 72. N86-29295. Network access to PCDS (SPAN. ESN. SESNET, ARPANET). p. 24. N86-29297. Methods of downloading to user institutions. p. 24. N86-29298. CLIMATOLOGY. | P 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] P 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protroypes, volume 3 [AD-A195852] P 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study The role of information technology is emergency management. | | space boreactors p 44 N89-20285 BNOSPHERE Concept for a satelite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [P885-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew | Bibliographic coupling among scientific papers in biological research speciations p. 103 N59-25771 Using bar code detechnology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 Network access to PCDS (SPAN. ESN. SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 | p 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language. Prolog knowledge base profile. Common command language report no. 3. [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases. Protr.cypes, volume 3. [AD-A195852] p 27 N89-10668. COMMUNICATING. Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study. [P N84-23406] The role of information technology in emergency management. | | space bioreactors p 44 N89-20285 BROSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retneval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [NASA-TM-100162] p 25 N88-11925 | Bibliographic coupling among scientific papers in biological research speciations p. 103 N59-25771 Using bar code detechabley to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24
N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 Network access to PCDS (SPAN, ESN, SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLINICAL MEDICINE | p 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protrayes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information A comparative study The role of information technology in emergency management [GPO-29-457] p 69 N84-34319 | | space bioreactors p 44 N89-20285 BROSPHERE Concept for a satellite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retreval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew (NASA-TM-100162] p 25 N88-11925 BUDGETING | Bibliographic coupling among scientific papers in biological research specialities p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 Network access to PCDS (SPAN, ESN, SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLINICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy | p 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protriypes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study The role of information technology in emergency management [GPO-29-457] p 69 N84-34319 Planetary Data Workshop, part 2 | | space boreactors p 44 N89-20285 BNOSPHERE Concept for a satelite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [P885-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [ADA131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [NASA-TM-100162] p 25 N88-11925 BUDGETING The crisis in space and earth science. A bime for a new | Bibliographic coupling among scientific papers in biological research speciations p. 103 N59-25771 Using bar code detechnology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29296 Network access to PCDS (SPAN, ESN, SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLIMICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System | P 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protr.rypes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study [2] N84-23406 The role of information technology in emergency management. [GPO-29-457] p 69 N84-34319 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 | | space boreactors p 44 N89-20285 BOSPHERE Concept for a sateline-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overview [NASA-TM-100162] p 25 N88-11925 BUDGETING The crisis in space and earth science. A bine for a new commitment. | Bibliographic coupling among scientific papers in biological research speciations p. 103. N59-25771 Using bar code detechnology to enhance classified document accountability. p. 112. N88-70733 CLIMATE Data set management p. 24. N86-29285 University participation via UNIDATA, part. 1 p. 72. N86-29295 University participation via UNIDATA, part. 2 p. 72. N86-29295 Network access to PCDS (SPAN. ESN. SESNET, ARPANET). p. 24. N86-29297 Methods of downloading to user institutions p. 24. N86-29298 CLIMATOLOGY The pilot climate data system p. 63. A86-20669 CLINICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS). Phase 1. Appendix A. through appendix U. | p 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protriypes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study [2 N84-23406] The role of information technology is emergency management. [GPO-29-457] p 69 N84-34319 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 | | space boreactors p 44 N89-20285 BNOSPHERE Concept for a satelite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [P885-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [ADA131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [NASA-TM-100162] p 25 N88-11925 BUDGETING The crisis in space and earth science. A bime for a new | Bibliographic coupling among scientific papers in biological research speciations p. 103. N89-25771 Using bar code detechnology to enhance classified document accountability. p. 112. N88-70733 CLIMATE Data set management p. 24. N86-29285 University participation via UNIDATA, part 1 p. 72. N86-29295 University participation via UNIDATA, part 2 p. 72. N86-29295 Network access to PCDS (SPAN. ESN. SESNET, ARPANET). p. 24. N86-29297 Methods of downloading to user institutions p. 24. N86-29298 CLIMATOLOGY The pilot climate data system p. 63. A86-20669 CLINICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS). Phase 1. Appendix A. through appendix U. I.AD-A154179] p. 84. N85-30967. Annotated bibliography of publications dealing with occupational health and medical information systems, cost | P 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protrayes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study The role of information technology in emergency management. [GPO-29-457] p 69 N84-34319 Planetary Data Workshop, part 2 [NSA-CP-2343-PT-2] p 69 N84-34376 Networking p 21 N84-34381 | | BRALIT. Adata management system applied to the control and retreval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [NASA-TM-100162] p 25 N88-11925 BUDGETING The crisis in space and earth science: A bme for a new commitment [NASA-TM-101290] p 17 N89-70676 | Bibliographic coupling among scientific papers in biological research specialities p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 Network access to PCDS (SPAN. ESN. SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLIMICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U I AD-A154179) p. 84 N85-30967 Annotated bibliography of publications dealing with | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3
[AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protruypes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information A comparative study The role of information technology in emergency management [GPO-29-457] p 69 N84-34319 Planetary Data Workshop, part 2 [NSA-CP-2343-PT-2] p 69 N84-34381 COMMUNICATION Office automation A look beyond word processing [AD-A132764] p 36 N84-28670 | | space boreactors p 44 N89-20285 BOSPHERE Concept for a sateliste-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retneval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overview [NASA-TM-100162] p 25 N88-11925 BUDGETING The crisis in space and earth science. A bine for a new commitment. | Bibliographic coupling among scientific papers in biological research speciations p. 103. N89-25771 Using bar code detechnology to enhance classified document accountability. p. 112. N88-70733 CLIMATE Data set management p. 24. N86-29285 University participation via UNIDATA, part 1 p. 72. N86-29295 University participation via UNIDATA, part 2 p. 72. N86-29295 Network access to PCDS (SPAN. ESN. SESNET, ARPANET). p. 24. N86-29297 Methods of downloading to user institutions p. 24. N86-29298 CLIMATOLOGY The pilot climate data system p. 63. A86-20669 CLINICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS). Phase 1. Appendix A. through appendix U. I.AD-A154179] p. 84. N85-30967. Annotated bibliography of publications dealing with occupational health and medical information systems, cost | P 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protr.rypes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study [P N84-23406] The role of information technology in emergency management. [GPO-29-457] p 69 N84-34319 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34361 Networking p 21 N84-34381 COMMUNICATION Office automation. A look beyond word processing. | | BRALIT. Adata management system applied to the control and retreval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [NASA-TM-100162] p 25 N88-11925 BUDGETING The crisis in space and earth science: A bme for a new commitment [NASA-TM-101290] p 17 N89-70676 | Bibliographic coupling among scientific papers in biological research specialities p. 103 N89-25771 Using bar code technology to enhance classified document accountability. p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29296 Network access to PCDS (SPAN. ESN. SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLINICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U IAD-A154179] p. 84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related | P 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protr.rypes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study [2.20 N84-23406] The role of information technology in emergency management [GPO-29-457] p 69 N84-34319 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34381 COMMUNICATION 0ffice automation. A look beyond word processing [AD-A132764] p 36 N84-28670 White paper on new international satellite systems [P885-162501] p 8 N85-27127 | | space boreactors p 44 N89-20285 BNOSPHERE Concept for a satelite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [P885-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [ADA131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [NASA-TM-100162] p 25 N88-11925 BUDGETING The crisis in space and earth science. A bime for a new commitment [NASA-TM-101290] p 17 N89-70676 | Bibliographic coupling among scientific papers in biological research specialities p. 103 N89-25771 Using bar code technology to enhance classified document accountability. p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29296 Network access to PCDS (SPAN. ESN. SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLIMICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U IAD-A154179] p. 84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues [AD-A156650] p. 94 N86-11078 CLUSTER ANALYSIS | P 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protriypes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study The role of information technology in emergency management. [GPO-29-457] p 69 N84-34319 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34381 COMMUNICATION Office automation. A look beyond word processing. [AD-A132764] p 36 N84-28670 White paper on new international satellite systems. | | space boreactors p 44 N89-20285 BROSPHERE Concept for a sateline-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [P885-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [INSA-TM-100162] p 25 N88-11925 BUGGETING The crisis in space and earth science. A bine for a new commitment [INASA-TM-101290] p 17 N89-70676 C C (PROGRAMMING LANGUAGE) | Bibliographic coupling among scientific papers in biological research speciations p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 Network access to PCDS (SPAN. ESN. ESN.ESN.ET. ARPANET) p. 24 N86-29296 Network access to PCDS (SPAN. ESN. ESN.ESNET. ARPANET) p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLINICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U IAD-A154179] p. 84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues [AD-A156650] p. 94 N86-11078 CLUSTER ANALYSIS Bibliographic coupling among scientific papers in | P 86 N89-10078 COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language. Prolog knowledge base profile. Common command language report no. 3 [AD-A186150] P 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases. Protr.rypes, volume 3 [AD-A195852] P 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study. F. N84-23406 The role of information technology in emergency management. [GPO-29-457] P 69 N84-34319 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] P 69 N84-34376 Networking P 1 N84-34381 COMMUNICATION Office automation. A look beyond word processing [AD-A132764] P 36 N84-28670 Whate paper on new international satellite systems [PB85-162501] P 8 N85-27127 Description of a tentative US-USSR common communication format. | | BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [NASA-TM-100162] p 25 N88-11925 BUGETING The crisis in space and earth science A bme for a
new commitment [NASA-TM-101290] Text Compression is seen a se | Bibliographic coupling among scientific papers in biological research speciations p. 103 N89-25771 Using bar code dechinology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29296 Network access to PCDS (SPAN. ESN. SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system: p. 63 A86-20669 CLIMICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U IAD-A154179] p. 84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues (AD-A156650) p. 94 N86-11078 CLUSTER ANALYSIS Bibliographic coupling among scientific papers in biological research specialises p. 103 N89-25771 | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protricypes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 2 N84-23406 The role of information technology in emergency management [GPO-29-457] p 69 N84-34319 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34381 COMMUNICATION 0ffice automation. A look beyond word processing [AD-A132764] p 36 N84-28670 White paper on new international satellite systems [PB85-162501] p 8 N85-27127 Description format [DE88-004676] p 96 N86-25681 | | space bioreactors p 44 N89-20285 BHOSPHERE Concept for a satelite-based global reserve monitoring system p 66 A89-41152 BHOSEMALT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [ADA131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [ADA197053] p 41 N89-11435 BROADBAIND Lewis Information Network (LINK) Background and overnew [NASA-TM-100162] p 25 N88-11925 BUGGETING The crisis in space and earth science. A bine for a new commitment [NASA-TM-101290] p 17 N89-70676 C C C (PROGRAMMING LANGUAGE) Text compression using word tokenization [DE86-000832] p 95 N86-19260 | Bibliographic coupling among scientific papers in biological research specialities p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29296 Network access to PCDS (SPAN, ESN, SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLIMICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U IAD-A154179] p. 4 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues (AD-A156650) p. 94 N86-11078 CLISTER ANALYSIS Bibliographic coupling among scientific papers in biological research specializes. | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] P 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protricypes, volume 3 [AD-A195852] P 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study T N84-23406 The role of information technology is emergency management. [GPO-29-457] Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] P 109 N84-34381 COMMUNICATION Office automation. A look beyond word processing. [AD-A132764] Whate paper on new international satellite systems. [P885-162501] Description of a tentative US-USSR common communication format. [DE88-004676] Technology transfer primer. | | BROSPHERE Concept for a satelite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [P885-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [INSA-TM-100162] p 25 N88-11925 BUDGETING The crisis in space and earth science. A bime for a new commitment [INASA-TM-101290] p 17 N89-70676 C C (PROGRAMMING LANGUAGE) Text compression using word tokenization [DE86-000832] p 95 N86-19260 The DOD Gateway Information System (DGIS) The | Bibliographic coupling among scientific papers in biological research speciations p. 103 N89-25771 Using bar code detechnology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 Network access to PCDS (SPAN, ESN, ESNET, ARPANET) p. 24 N86-29296 Network access to PCDS (SPAN, ESN, ESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLIMICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U IAD-A154179] p. 84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues [AD-A156650] p. 94 N86-11078 CLUSTER ANALYSIS Bibliographic coupling among scientific papers in biological research specialities p. 103 N89-25771 Technology transfer for development of coastal zone | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language. Prolog knowledge base profile Common command language report no. 3 [AD-A186150] p. 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases. Protr./ypes, volume 3 [AD-A195852] p. 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study. [2.2] N84-23406 The role of information technology in emergency management. [GPO-29-457] p. 69 N84-34319 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p. 69 N84-34381 COMMUNICATION Office automation. A look beyond word processing. [AD-A132764] p. 36 N84-28670 Whate paper on new international satellite systems. [PB85-162501] p. 8 N85-27127 Description of a tentative US-USSR common communication format. [DE86-004676] p. 96 N86-25681 Technology transfer primer. [PB86-205341] p. 73 N87-12404 | | BRAIN Interdsciplinary study on artificial intelligence [AD-A131359] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overview [NASA-TM-101290] p 17 N89-70676 C C (PROGRAMMING LANGUAGE) Text compression using word tokenization [DE86-000832] p 5 N86-19260 The Dood Gateway Information System (DGIS) The development toward artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A137053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overview [NASA-TM-100162] p 25 N88-11925 C C (PROGRAMMING LANGUAGE) Text compression using word tokenization [DE86-000832] p 95 N86-19260 The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia | Bibliographic coupling among scientific papers in biological research specialities p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29296 Network access to PCDS (SPAN, ESN, SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLIMICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U IAD-A154179] p. 4 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues (AD-A156650) p. 94 N86-11078 CLISTER ANALYSIS Bibliographic coupling among scientific papers in biological research specializes. | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protr.cypes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATION COMMUNICATION per emergency management [GPO-29-457] p 69 N84-34319 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34381 COMMUNICATION Office automation A look beyond word processing [AD-A132764] p 36 N84-28670 White paper on new international satellite systems [PB85-162501] p 8 N85-27127 Description of a tentative US-USSR common communication format [DE88-004676] p 96 N86-25681 Technology transfer
primer [PB86-205341] p 73 N87-12404 | | BRAIN Interdisciplinary study on artificial intelligence [ADA197053] BROADBAND Lewis Information Network (LINK) BROADBAND Lewis Information Network (LINK) BROADBAND Lewis Information Network (LINK) BBOGETING The crisis in space and earth science A bme for a new commitment [NASA-TM-101290] Text compression using word tokenization [DE86-000832] The Do Gateway Information System (DGIS) The development toward artificial intelligence [ADA197053] Development (LINK) Broadband Lewis Information Network (LINK) Background and overnew [NASA-TM-100162] Development (NASA-TM-100162) The crisis in space and earth science A bme for a new commitment [NASA-TM-101290] The CDGE86-000832] The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language | Bibliographic coupling among scientific papers in biological research specialities p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29296 Network access to PCDS (SPAN, ESN, SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLINICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U IAD-A154179) p. 84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues (AD-A156650) p. 94 N86-11078 CLUSTER ANALYSIS Bibliographic coupling among scientific papers in biological research specialities p. 103 N89-25771 COASTS Technology transfer for development of coastal zone resources Caribbean experts examine critical issues p. 77 N89-18749 | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language eport no 3 [AD-A186150] P 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protrivipes, volume 3 [AD-A195852] P 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study T N84-23406 The role of information technology is emergency management. [GPO-29-457] Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] P 109 N84-34319 Panetary Data Workshop, part 2 [NASA-CP-2343-PT-2] Networking P 21 N84-34381 COMMUNICATION Office automation. A look beyond word processing. [AD-A132764] White paper on new international satellite systems. [P885-162501] Description of a tentative US-USSR common communication format. [DE86-004676] Technology transfer primer. [P886-205341] COMMUNICATION EQUIPMENT EASCON '84, Proceedings of the Seventeenth Annual. | | BROSPHERE Concept for a satelite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [P885-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [NASA-TM-100162] p 25 N88-11925 BUDGETING The crisis in space and earth science. A bime for a new commitment [NASA-TM-101290] p 17 N89-70676 C C (PROGRAMMING LANGUAGE) Text compression using word tokenization [DE86-000832] p 95 N86-19260 The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] p 102 N89-20869 | Bibliographic coupling among scientific papers in biological research specialities p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 Network access to PCDS (SPAN. ESN. ESN.ESN.ET. ARPANET) p. 24 N86-29296 Network access to PCDS (SPAN. ESN. ESN.ESN.ET. ARPANET) p. 24 N86-29298 CLINATOLOGY The pilot climate data system p. 63 A86-20669 CLINICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U IAD-A154179] p. 84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues [AD-A156650] p. 94 N86-11078 CLUSTER ANALYSIS Bibliographic coupling among scientific papers in biological research specialities p. 70 N89-25771 COASTS Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p. 77 N89-18749 COCKPITS | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language. Prolog knowledge base profile Common command language report no. 3 [AD-A186150] p. 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases. Protr./ypes, volume 3 [AD-A195852] p. 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study. [2.2] N84-23406 The role of information technology in emergency management. [GPO-29-457] p. 69 N84-34319 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p. 69 N84-34381 COMMUNICATION Office automation. A look beyond word processing. [AD-A132764] y. 84-28670 White paper on new international satellite systems. [PB85-162501] p. 8 N85-27127 Description of a tentative US-USSR common communication format. [DE86-004676] p. 96 N86-25681 Technology transfer ipmer. [PB86-205341] p. 73 N87-12404 COMMUNICATION EQUIPMENT EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, | | BROSPHERE Concept for a sateliste-based global reserve monitoring system p 66 A89-41152 BOCLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [P885-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [NASA-TM-100162] p 25 N88-11925 BUGGETING The crisis in space and earth science A bine for a new commitment [NASA-TM-101290] p 17 N89-70676 C C (PROGRAMMING LANGUAGE) Text compression using word tokenization [D886-000832] p 95 N86-19260 The DoD Gateway information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] p 102 N89-20869 An asynchronous interface between a natural language | Bibliographic coupling among scientific papers in biological research speciations p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 Network access to PCDS (SPAN, ESN, SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLIMICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U I AD-A154179] Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues [AD-A156650] p. 94 N86-11078 CLUSTER ANALYSIS Bibliographic coupling among scientific papers in biological research specialties p. 103 N89-25771 COASTS Technology transfer for development of coastal zone resources Caribbean experts examine cribical issues p. 77 N89-18749 COCKPITS Fight stations and offices of the future - How simila. | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 (AD-A186150) p. 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protr.rypes, volume 3 (AD-A195852) p. 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p. 2 N84-23406 The role of information technology in emergency management (GPO-29-457) p. 69 N84-34319 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p. 69 N84-34381 COMMUNICATION Office automation. A look beyond word processing (AD-A132764) p. 36 N84-26670 White paper on new international satellite systems (PB85-162501) p. 8 N85-27127 Description of a tentative US-USSR common communication format (DE86-004676) p. 96 N86-25681 Technology transfer primer (PB86-205341) p. 73 N87-12404 Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p. 1. A86-21876 | | BROSPHERE Concept for a sateliste-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [NASA-TM-100162] p 25 N88-11925 BUGGETING The crisis in space and earth science A bine for a new commitment [NASA-TM-101290] p 17 N89-70676 C C C (PROGRAMMING
LANGUAGE) Text compression using word tokenization [DE86-000832] p 95 N86-19260 The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language (AD-A203674) p 102 N89-20869 An asynchronous interface between a natural language query interpreter and a database management system | Bibliographic coupling among scientific papers in biological research specialities p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29296 Network access to PCDS (SPAN, ESN, SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLINICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U IAD-A154179) p. 84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues [AD-A156650] p. 94 N86-11078 CLUSTER ANALYSIS Bibliographic coupling among scientific papers in biological research specialities p. 103 N89-25771 COASTS Technology transfer for development of coastal zone resources Caribbean experts examine critical issues p. 77 N89-18749 COCKPITS Flight stations and offices of the future - How similar will they be p. 46 A84-19282 | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 (AD-A186150) p. 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protr./ypes, volume 3 (AD-A195852) p. 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p. 2 N84-23406 The role of information technology in emergency management (GPO-29-457) p. 69 N84-34319 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p. 69 N84-34381 COMMUNICATION Office automation. A look beyond word processing (AD-A132764) p. 36 N84-28670 White paper on new international satellite systems (PB85-162501) p. 8 N85-27127 Description of a tentative US-USSR common communication format (DE86-004676) p. 96 N86-25681 Technology transfer primer (PB86-205341) p. 73 N87-12404 COMMUNICATION EQUIPMENT EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, | | BROSPHERE Concept for a satelite-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [P885-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [NASA-TM-100162] p 25 N88-11925 BUDGETING The crisis in space and earth science. A bime for a new commitment [NASA-TM-101290] p 17 N89-70676 C C (PROGRAMMING LANGUAGE) Text compression using word tokenization [DE86-000832] p 95 N86-19260 The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] p 102 N89-20869 An asynchronous interface between a natural language query interpreter and a database management system [AD-A206918] | Bibliographic coupling among scientific papers in biological research speciations p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 Network access to PCDS (SPAN, ESN, SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLIMICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U I AD-A154179] Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues [AD-A156650] p. 94 N86-11078 CLUSTER ANALYSIS Bibliographic coupling among scientific papers in biological research specialties p. 103 N89-25771 COASTS Technology transfer for development of coastal zone resources Caribbean experts examine cribical issues p. 77 N89-18749 COCKPITS Fight stations and offices of the future - How simila. | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language. Prolog knowledge base profile Common command language report no. 3 [AD-A186150] p. 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases. Protr./ypes, volume 3 [AD-A195852] p. 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study. [2] N84-23406 The role of information technology in emergency management. [GPO-29-457] p. 69 N84-34319 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p. 69 N84-34381 COMMUNICATION Office automation. A look beyond word processing. [AD-A132764] p. 36 N84-28670 White paper on new international satellite systems. [PB85-162501] p. 8 N85-27127 Description of a tentative US-USSR common communication format. [DE86-004676] p. 96 N86-25681 Technology transfer primer. [PB86-205341] p. 73 N87-12404 COMMUNICATION EQUIPMENT EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p. 1 A86-21876 Report on US domestic and infernational telecomy aurications and unformation markets. | | BROSPHERE Concept for a sateliste-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [P885-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [INSA-TM-100162] p 25 N88-11925 BUDGETING The crisis in space and earth science A bine for a new commitment [INASA-TM-101290] p 17 N89-70676 C C C (PROGRAMMING LANGUAGE) Test compression using word tokenization [DE86-000832] p 95 N86-19260 The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language (IAD-A203674) p 102 N89-20669 An asynchronous interface between a natural language query interpreter and a database management system (IAD-A208918) CALIBRATING | Bibliographic coupling among scientific papers in biological research speciations p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 Network access to PCDS (SPAN, ESN, SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLIMICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U I AD-A154179] Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues [AD-A156650] p. 94 N86-11078 CLUSTER ANALYSIS Bibliographic coupling among scientific papers in biological research specialties p. 103 N89-25771 COASTS Technology transfer for development of coastal zone resources Caribbean experts examine critical issues p. 77 N89-18749 COCKPITS Flight stations and offices of the future - How similar will they be p. 46 A84-19282 Advanced helicopter cockpit information management p. 49 A88-35376 | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protr.rypes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 2 N84-23406 The role of information technology in emergency management [GPO-29-457] p 69 N84-34319 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34381 COMMUNICATION Office automation. A look beyond word processing [AD-A132764] p 36 N84-28670 White paper on new international satellite systems [PB85-162501] p 8 N85-27127 Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 Technology transfer primer [PB86-205341] COMMUNICATION EQUIPMENT EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p 1 A86-21876 Report on US domestic and international telecomynunications and information markets [PB84-166362] p 21 N84-27602 | | BROSPHERE Concept for a sateliste-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819
Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overview [NASA-TM-100162] p 25 N88-11925 BUDGETING The crisis in space and earth science A bine for a new commitment [NASA-TM-101290] p 17 N89-70676 C C C (PROGRAMMING LANGUAGE) Text compression using word tokenization [DE86-000832] p 95 N86-19260 The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] p 102 N89-20869 An asynchronous interface between a natural language query interpreter and a database management system [ALBRATING NASA metrology information system A NEMS | Bibliographic coupling among scientific papers in biological research specialities page 101 N99-25771 Using bar code technology to enhance classified document accountability p 112 N88-70733 CLIMATE Data set management p 24 N86-29285 University participation via UNIDATA, part 1 p 72 N86-29295 University participation via UNIDATA, part 2 p 72 N86-29296 Network access to PCDS (SPAN, ESN, SESNET, ARPANET) p 24 N86-29297 Methods of downloading to user institutions p 24 N86-29298 CLIMATOLOGY The pilot climate data system p 63 A86-20669 CLINICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U IAD-A154179] p 84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues (AD-A156650) p 94 N86-11078 CLISTER ANALYSIS Bibliographic coupling among scientific papers in biological research specialities p 103 N89-25771 COASTS Technology transfer for development of coastal zone resources Caribbean experts examine critical issues p 77 N89-18749 COCKPITS Fight stations and offices of the future - How similar will they be p 46 A84-19282 Advanced helicopter cockpit information management p 49 A88-35376 Human factors impact on the V-22 Osprey cockpit | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language Prolog knowledge base profile Common command language report no 3 (AD-A186150) p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protriypes, volume 3 (AD-A195852) p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 2 N84-23406 The role of information technology in emergency management (GPO-29-457) p 69 N84-34319 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p 69 N84-34381 COMMUNICATION Office automation. A look beyond word processing (AD-A132764) p 36 N84-28670 White paper on new international satellite systems (PB85-162501) p 8 N85-27127 Description of a tentative US-USSR common communication format (DE86-004676) p 96 N86-25681 Technology transfer primer (PB86-205341) p 73 N87-12404 COMMUNICATION EQUIPMENT EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 Report on US domestic and international telecomynunications and information markets [P84-7602] Integration of communications with the Intelligent | | BROSPHERE Concept for a sateliste-based global reserve monitoring system p 66 A89-41152 BOOLEAN FUNCTIONS EPALIT. A data management system applied to the control and retrieval of technical reports [P885-193068] p 94 N85-35828 BRAIN Interdisciplinary study on artificial intelligence [AD-A131359] p 35 N84-11819 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 BROADBAND Lewis Information Network (LINK) Background and overnew [INSA-TM-100162] p 25 N88-11925 BUDGETING The crisis in space and earth science A bine for a new commitment [INASA-TM-101290] p 17 N89-70676 C C C (PROGRAMMING LANGUAGE) Test compression using word tokenization [DE86-000832] p 95 N86-19260 The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language (IAD-A203674) p 102 N89-20669 An asynchronous interface between a natural language query interpreter and a database management system (IAD-A208918) CALIBRATING | Bibliographic coupling among scientific papers in biological research speciations p. 103 N89-25771 Using bar code technology to enhance classified document accountability p. 112 N88-70733 CLIMATE Data set management p. 24 N86-29285 University participation via UNIDATA, part 1 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 University participation via UNIDATA, part 2 p. 72 N86-29295 Network access to PCDS (SPAN, ESN, SESNET, ARPANET) p. 24 N86-29297 Methods of downloading to user institutions p. 24 N86-29298 CLIMATOLOGY The pilot climate data system p. 63 A86-20669 CLIMICAL MEDICINE Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U I AD-A154179] Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues [AD-A156650] p. 94 N86-11078 CLUSTER ANALYSIS Bibliographic coupling among scientific papers in biological research specialties p. 103 N89-25771 COASTS Technology transfer for development of coastal zone resources Caribbean experts examine critical issues p. 77 N89-18749 COCKPITS Flight stations and offices of the future - How similar will they be p. 46 A84-19282 Advanced helicopter cockpit information management p. 49 A88-35376 | COMMAND LANGUAGES DOD Gateway Information System (DGIS) common command language Prolog knowledge base profile Common command language report no 3 [AD-A186150] p 99 N88-16574 COMMERCE Integrating distributed homogeneous and heterogeneous databases Protr.rypes, volume 3 [AD-A195852] p 27 N89-10668 COMMUNICATING Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 2 N84-23406 The role of information technology in emergency management [GPO-29-457] p 69 N84-34319 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34381 COMMUNICATION Office automation. A look beyond word processing [AD-A132764] p 36 N84-28670 White paper on new international satellite systems [PB85-162501] p 8 N85-27127 Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 Technology transfer primer [PB86-205341] COMMUNICATION EQUIPMENT EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p 1 A86-21876 Report on US domestic and international telecomynunications and information markets [PB84-166362] p 21 N84-27602 | CARBON DIOXIDE Carbon Dioxide Information Center FY 1985 [DE86-004654] p 72 N p 72 N86-26245 p 50 A89-49456 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p.50 A89-49456 p 32 A85-18437 p 47 A85-43401 p 63 A86-20669 | COMMUNICATION: NETWORKS Multi-level security for computer networking - SAC digital | |---| | network approach p 18 A85-14469 | | EASCON '84; Proceedings of the Seventeenth Annual | | Electronics and Aerospace Conference, Washington, DC, | | September 10-12, 1984 p 1 A86-21876 | | Knowledge-based network operations | | p 34 A89-33679 Open systems interconnection for the defence | | community p 20 N84-21426 | | The Pilot Land Data System: Report of the Program | | Planning Workshope | | [NASA-TM-86250] p 67 N84-26468
IBM's token-ring LAN (Local-Area Network); A | | IBM's token-ring LAN (Local-Area Network); A base-level communications solution | | [AD-A143446] p 21 N84-33063 | | Introduction to the Space Physics Analysis Network | | (SPAN) | | [NASA-TM-86499] p 22 N85-24198
Future information technology, 1984. | | Future information technology, 1984,
Telecommunications | | [NBS/SP-500/119] p 22 N85-27762 | | Telecommunications atternatives for faderal users. | | Market trends and decisionmaking criteria | | [PB86-153764] p 23 N86-25687 | | Integrating images, applications, and communications networks, volume 5 | | (AD-A195854) p 26 N88-30452 | | Functional description and formal specification of a | | generic geteway | | [AD-A206581] p 31 N89-26776
Protocol interoperability between DDN and ISO (Defense | | Data Network and International Organization for | | Standardization) protocols | | [AD-A206562] p 31
N89-26777 | | COMMUNICATION THEORY | | Man-machine systems of the 1990 decade Cognitive
factors and human interface issues | | [AD-A163665] p 52 N96-25123 | | COMMUNITIES | | Microcomputer-based detachment administrative | | management system for the LAMPS (Light Airborne Multi-Purpose System) community. A requirements | | analysis | | [AD-A162366] p.85 N96-24552 | | COMPATIBILITY | | Capitalizing on expenence with intelligence gateway software | | [AD-A193362] p 99 N88-27971 | | COMPONENTS Space station integrated propulsion and fluid systems | | study | | [NASA-CR-179393] p 75 N89-12581 | | COMMITATION | | COMPUTATION NASA-wide standard administrative systems | | COMPUTATION NASA-wide standard administrative systems p.82 N84-21415 | | NASA-wide standard administrative systems
p.82 N84-21415
The role of working memory in language | | NASA-wide standard administrative systems
p.82 N84-21415
The role of working memory in language
comprehension | | NASA-wide standard administrative systems p.82 N84-21415 The role of working memory in language comprehension [AD-A192721] p.54 N88-26805 | | NASA-wide standard administrative systems
p.82 N84-21415
The role of working memory in language
comprehension | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p.54 N88-26805 Application developer's tutonal for the CSM testbed architecture [NASA-CR-181732] p. 60 N89-14473 | | NASA-wide standard administrative systems p.82 N84-21415 The role of working memory in language comprehension [AD-A192721] p.54 N88-26805 Application developer's tutonal for the CSM testbed architecture [NASA-CR-181732] p.60 N89-14473 The computational structural mechanics testbed | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutonal for the CSM testbed architecture [NASA-CR-181732] The computational structural mechanics testbed architecture. Volume 2 The interface | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutonal for the CSM testbed architecture [NASA-CR-181732] The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 | | NASA-wide standard administrative systems p.82 N84-21415 The role of working memory in language comprehension [AD-A192721] p.54 N88-26805 Application developer's tutonal for the CSM testbed architecture [NASA-CR-181732] p.60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p.76 N89-15435 The computational structural inchanics testbed | | NASA-wide standard administrative systems p.82 N84-21415 The role of working memory in language comprehension [AD-A192721] p.54 N88-26805 Application developer's tutonal for the CSM testbed architecture [NASA-CR-181732] p.60 N89-14473 The computational structural mechanics testbed architecture, Volume 2 The interface [NASA-CR-178386] p.76 N89-15435 The computational structural mechanics testbed architecture, Volume 4 The global-database managar GAL-DBM | | NASA-wide standard administrative systems p.82 N84-21415 The role of working memory in language comprehension [AD-A192721] p.54 N88-26805 Application developer's tutonal for the CSM testbed architecture. [NASA-CR-181732] p.60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p.76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p.76 N89-16195 | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutorial for the CSM testbed architecture [NASA-CR-181732] The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p. 76 N89-16195 Research and development strategy for high | | NASA-wide standard administrative systems p.82 N84-21415 The role of working memory in language comprehension [AD-A192721] p.54 N88-26805 Application developer's tutorial for the CSM testbed architecture [NASA-CR-181732] p.60 N89-14473 The computational structural mechanics testbed architecture, Volume 2 The interface [NASA-CR-178386] p.76 N89-15435 The computational structural mechanics testbed architecture, Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p.76 N89-16195 Research and development strategy for high performance computing | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutonal for the CSM testbed architecture. [NASA-CR-181732] p. 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p. 76 N89-16195 Research and development strategy for high performance computing [PB89-120778] p. 62 N89-70498 | | NASA-wide standard administrative systems p.82 N84-21415 The role of working memory in language comprehension [AD-A192721] p.54 N88-26805 Application developer's tutorial for the CSM testbed architecture [NASA-CR-181732] p.60 N89-14473 The computational structural mechanics testbed architecture, Volume 2 The interface [NASA-CR-178386] p.76 N89-15435 The computational structural mechanics testbed architecture, Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p.76 N89-16195 Research and development strategy for high performance computing | | NASA-wide standard administrative systems p 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p 54 N88-26805 Application developer's tutonal for the CSM testbed architecture. [NASA-CR-181732] p 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p 76 N89-16195 Research and development strategy for high performance computing [PB89-120778] p 62 N89-70498 COMPUTATIONAL FLUID DYNAMICS Cumulative ruports and publications through December 31, 1988 | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutorial for the CSM testbed architecture [NASA-CR-181732] p. 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p. 76 N89-16195 Research and development strategy for high performance computing [PB89-120778] p. 62 N89-70498 COMPUTATIONAL FLUID DYNAMICS Currilative ruports and publications through December 31, 1988 [NASA-CR-18184] p. 16 N89-20619 | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutorial for the CSM testbed architecture [NASA-CR-181732] p. 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p. 76 N89-16195 Research and development strategy for high performance computing [PB89-120778] p. 62 N89-70498 COMPUTATIONAL FLUID DYNAMICS Curriulative ruports and publications through December 31, 1988 [NASA-CR-181784] p. 16 N89-20619 COMPUTER AIDED DESIGN | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutorial for the CSM testbed architecture [NASA-CR-181732] p. 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p. 76 N89-16195 Research and development strategy for high performance computing [PB89-120778] p. 62 N89-70498 COMPUTATIONAL FLUID DYNAMICS Currilative ruports and publications through December 31, 1988 [NASA-CR-18184] p. 16 N89-20619 | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutorial for the CSM testbed architecture [NASA-CR-181732] p. 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p. 76 N89-15435 Research and development strategy for high performance computing [PB89-120778] p. 62 N89-70498 COMPUTETATIONAL FLUID DYNAMICS Currulative ruports and publications through December 31, 1988 [NASA-CR-181784] p. 16 N89-20619 COMPUTER AIDED DESIGN Why solid modeling? in automated CAD/CAM p. 32 A85-18437 Human factors of intelligent computer aded display | | NASA-wide standard administrative systems p 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p 54 N88-26805 Application developer's tutonal for the CSM testbed architecture. [NASA-CR-181732] p 60 N89-14473 The computational structural
mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p 76 N89-16195 Research and development strategy for high performance computing [PB89-120778] p 62 N89-70498 COMPUTERTOMAL FLUID DYNAMICS Currillative ruports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-20619 COMPUTER AIDED DESIGN Why solid modeling? in automated CAD/CAM p 32 A85-18437 Human factors of intelligent computur- aided display design p 47 A87-12216 | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutorial for the CSM testbed architecture. [NASA-CR-181732] p. 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p. 76 N89-16195 Research and development strategy for high performance computing [PB89-120778] p. 62 N89-70498 COMPUTATIONAL FLUID DYNAMICS Currulative ruports and publications through December 31, 1988 [NASA-CR-181784] p. 16 N89-20619 COMPUTER AIDED DESIGN Why solid modeling? — in automated CAD/CAM p. 32 A85-18437 Human factors of intelligent computer aided display design integrited structural analysis for rapid design support | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutorial for the CSM testbed architecture [NASA-CR-181732] p. 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-databasse managar GAL-DBM [NASA-CR-178387] p. 76 N89-15435 Research and development strategy for high performance computing [PB8-120778] p. 62 N89-70498 COMPUTATIONAL FLUID DYNAMICS Cumulative ruports and publications through December 31, 1988 [NASA-CR-181784] p. 16 N89-20619 COMPUTER AIDED DESIGN Why solid modeling? in automated CAD/CAM p. 32 A85-18437 Human factors of intelligent computer aided display design p. 47 A87-12216 integrited structural analysis for rapid design support p. 18 A88-18630 | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutorial for the CSM testbed architecture. [NASA-CR-181732] p. 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p. 76 N89-16195 Research and development strategy for high performance computing [PB89-120778] p. 62 N89-70498 COMPUTATIONAL FLUID DYNAMICS Currulative ruports and publications through December 31, 1988 [NASA-CR-181784] p. 16 N89-20619 COMPUTER AIDED DESIGN Why solid modeling? — in automated CAD/CAM p. 32 A85-18437 Human factors of intelligent computer aided display design integrited structural analysis for rapid design support | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutorial for the CSM testbed architecture [NASA-CR-181732] p. 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p. 76 N89-16195 Research and development strategy for high performance computing [PB89-120778] p. 62 N89-70498 COMPUTATIONAL FLUID DYNAMICS Currulative ruports and publications through December 31, 1988 [NASA-CR-181784] p. 16 N89-20619 COMPUTER AIDED DESIGN Why solid modeling? in automated CAD/CAM p. 32 A85-18437 Human factors of intelligent computer aided display design [PR A88-18630] The specification and design of a system using computer-aided software engineering and performance analysis toots | | NASA-wide standard administrative systems p 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p 54 N88-26805 Application developer's tutonal for the CSM testbed architecture. [NASA-CR-181732] p 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p 76 N89-16195 Research and development strategy for high performance computing [PB89-120778] p 62 N89-70498 COMPUTER AIDED DESIGN Why solid modeling? — in automated CAD/CAM p 32 A85-18437 Human factors of intelligent computer aided display design p 47 A87-12216 integrated structural analysis for rapid design support omputer-aided software engineering and performance analysis tools [AJAA PAPER 88-4410] p 19 A88-51934 | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutorial for the CSM testbed architecture. [NASA-CR-181732] p. 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p. 76 N89-16495 Research and development strategy for high performance computing [PB89-120778] p. 62 N89-70498 COMPUTATIONAL FLUID DYNAMICS Cumulative ruports and publications through December 31, 1988 [NASA-CR-181784] p. 16 N89-20619 COMPUTER AIDED DESIGN Why solid modeling? in automated CAD/CAM p. 32 A85-18437 Human factors of intelligent computer aided display design p. 47 A87-12216 Integrated structural analysis for rapid design support p. 18 A88-18630 The specification and design of a system using computer-aided software engineering and performance analysis tools [IAIAA PAPER 88-4410] p. 19 A88-51934 A data-base management scheme for unputer-aided | | NASA-wide standard administrative systems p 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p 54 N88-26805 Application developer's tutonal for the CSM testbed architecture. [NASA-CR-181732] p 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p 76 N89-16195 Research and development strategy for high performance computing [PB89-120778] p 62 N89-70498 COMPUTER AIDED DESIGN Why solid modeling? — in automated CAD/CAM p 32 A85-18437 Human factors of intelligent computer aided display design p 47 A87-12216 integrated structural analysis for rapid design support omputer-aided software engineering and performance analysis tools [AJAA PAPER 88-4410] p 19 A88-51934 | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutorial for the CSM testbed architecture. [NASA-CR-181732] p. 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p. 76 N89-15435 Research and development strategy for high performance computing [PB89-120778] p. 62 N89-70498 COMPUTATIONAL FLUID DYNAMICS Cumulative ruports and publications through December 31, 1988 [NASA-CR-181784] p. 16 N89-20619 COMPUTER AIDED DESIGN Why solid modeling? in automated CAD/CAM p. 32 A85-18437 Human factors of intelligent computer aided display design p. 47 A87-12216 Integrited structural analysis for rapid design support p. 18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools [AIAA PAPER 88-4410] p. 19 A88-51934 A data-base management scheme for umputer-aided control engineering p. 33 A88-54848 Data base system considerations in engineering design p. 19 A88-512177 | | NASA-wide standard administrative systems p. 82 N84-21415 The role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutorial for the CSM testbed architecture [NASA-CR-181732] p. 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p. 76 N89-16495 Research and development strategy for high performance computing [PB89-120778] p. 62 N89-70498 COMPUTATIONAL FLUID DYNAMICS Cumulative ruports and publications through December 31, 1988 [NASA-CR-181784] p. 16 N89-20619 COMPUTER AIDED DESIGN Why solid modeling? — in automated CAD/CAM p. 32 A85-18437 Human factors of intelligent computer aded display design p. 47 A87-12216 Integrated structural analysis for rapid design support p. 18 A88-18630 The specification and design of a system using computer-aded software engineering and performance analysis tools [AIAA PAPER 88-4410] p. 19 A88-51934 A data-base management scheme for umputer-aded control engineering p. 19 A88-51934 Data base system considerations in engineering design p. 19 A88-12177 An aide for instruction on integrated engineering design p. 19 A88-12177 An aide for instruction on integrated engineering design | | NASA-wide standard administrative systems p. 82 N84-21415 The
role of working memory in language comprehension [AD-A192721] p. 54 N88-26805 Application developer's tutorial for the CSM testbed architecture. [NASA-CR-181732] p. 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p. 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database managar GAL-DBM [NASA-CR-178387] p. 76 N89-15435 Research and development strategy for high performance computing [PB89-120778] p. 62 N89-70498 COMPUTATIONAL FLUID DYNAMICS Cumulative ruports and publications through December 31, 1988 [NASA-CR-181784] p. 16 N89-20619 COMPUTER AIDED DESIGN Why solid modeling? in automated CAD/CAM p. 32 A85-18437 Human factors of intelligent computer aided display design p. 47 A87-12216 Integrited structural analysis for rapid design support p. 18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools [AIAA PAPER 88-4410] p. 19 A88-51934 A data-base management scheme for umputer-aided control engineering p. 33 A88-54848 Data base system considerations in engineering design p. 19 A88-512177 | engineuring applications based on an extended relational p 19 A89-12181 | Developments in interdisciplinary si | | | |---|---|---------------------------| | software for mechanical systems The Transportable Applications | | A89-26248 | | interactive design-to-production deve | | | | Dadel masters states describe | | A89-29067 | | Digital mockup — airplane deeign a
computer techniques | ina proc | auction using | | [AIAA FAPER 89-2086] | | A89-49447 | | The dutabase management systematical tool | | topic and a
NA4-22316 | | A model for graphics interface tool | | | | Investigation of air transportati | | N85-34545 | | Princeton University, 1983 | | N87-18528 | | The impact of information technol | ogy on | research in | | science and engineering
[DE88-000342] | p 13 | N88-12417 | | The Environment for Application S | oftwen | notegration e | | and Execution (EASIE), version 1.0 integration guide | Volume | 2: Program | | [NASA-TM-100574] | p 60 | N89-13995 | | The NC (Numerically Controlled) a
knowledge based manufacturing to | ssistani
ode to | CAC/CAM | | systems | , OIE (O | CACTOAM | | [DE88-016742] Automated knowledge base (| | N83-14709
ment from | | CAD/CAE detabeses | | N89-15585 | | Rdasign: A data dictionary with | | | | design capabilities in Ada
A database meragement system | p 4-3
for com | N89-16368
nouter-aided | | digital circuit deeign | | | | [AD-A206047]
TRUSS An intelligent design system | p/⊌
m.forai | N89-24066
rcraft winos | | | p 79 | N89-25162 | | A large scale software system for ail
optimization of mechanical systems | | N89-25219 | | COMPUTER AIDED MANUFACTURING | 3 | | | Why solid modeling? — in automate | | /CAM
A85-18437 | | Digital mockup — airplane deeign a | | | | computer techniques | - 00 | 400 40447 | | [AIAA PAPER 89-2086] The database management systematics are a second control of the | | A89-49447
topic and a | | tool | p 4 | N84-22316 | | The NC (Numerically Controlled) a
knowledge based manufacturing to | | | | systems | 0.0 | One, one | | (DE88-016742) A database approach to co | p 42
mputer | | | manufacturing | I SPA I SEE | nito Graveo | | [AD-A201030]
Computer-aided fabrication syst | | N89-18088 | | [AD-A203651] | | N89-21576 | | COMPUTER AIDED MAPPING | C | _ | | Integrated Terrain Access/Retneval | | A85-44992 | | A model for graphics interface tool | develop | oment | | Rafarance model for DBMS (data | | N85-34545 | | system) standardization | | _ | | [PB85-225217] COMPUTER ASSISTED INSTRUCTION | р¥ | N86-16923 | | Annotated bibliography of human | actors | laboratory | | reports (1945-1968). Supplement 4, 1
[AD-A142141] | 979-19
n 51 | 83
N84-29481 | | Exemining learning theory of online is | nformat | laventer not | | systems and applications in compute
implications for the Dafensa Tac: | | | | Center's computer-aided instruction | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | illorille uoli | | (AD-A159001) | | N86-15213 | | Advanced Technology Unit Training
System (ATUTMS) User's guide | and M | uunugemen | | [NASA-CR-176643] | | N86-22130 | | Development of a computer-massessment system | rueged | readmess | | [AD-A162931] | | N86-24215 | | IMIS Integraled Maintenance Infor | | System A | | maintenance information delivery conc | | N88-17207 | | Computer-aided writing | | | | (AD-A192516) | | N88-26837 | | OFMTutor An operator function tutoning system | тооа
р 56 | N89-20696 | | A survey of intelligent tutoning system | ns Imp | lications for | | COMPUTER DESIGN | p 56 | N89-20697 | | Design, test, and evaluation of | f an | Air Force | | environmental model and data exchan | ge . | | | (AD-A143226)
COMPUTER GRAPHICS | p 68 | N84-33060 | | Why solid modeling? in automate | d CAD/ | CAM | | Computer-Output Microfiche (CC | ንግ on the Oak Ridge | |--
--| | computer network
[DE84-002422] | 92 N84-15836 | | Planetary Data Workshop, part | 92 N84-15836 | | [NASA-CP-2343-PT-2] | P 69 N84-34376 | | A model for graphics in | levelopment | | Design of accepts | p 70 N85-34545 | | Design of graphic
(AD-A161890) | nputerized systems
p 71 N86-24227 | | Keeping track of er | gs: A case study | | [DE86-003129] | p 71 N86-24579 | | User interface der two | meneional polygonally | | encoded geological survey haps
[AD-A170612] | p 53 N87-13840 | | Three-dimensional computer gra | | | project | Armes areni illabbili | | [AD-A197053] | p 41 N89-11435 | | Computer Science and Statistics
18th Symposium on the Interface | s. Proceedings of the | | [AD-A191296] | p 28 N89-13901 | | Tools for data analysis managers | | | O | p 80 N89-13919 | | Statistically sophisticated softwar | e and DINDE
p 28 N89-13920 | | DEC Ada interface to Screen Me | | | (SMG) | P 101 N89-16303 | | GRAPS (Graphical Plotting Sys | item) user's quide. A | | graphical plotting system for displiengmeering data | ayıng scientific and | | (AD-A202583) | p 77 N89-21559 | | Engineering Graphics System | | | (DE89-009668) | p 79 N89-23199 | | A large scale software system for | armulation and design | | optimization of mechanical systems An implementation of a data de | p 30 N89-25219 | | graphics language for detabase | INTRODUCTION TO CHE | | [AD-A207380] | p 89 N89-28442 | | COMPUTER INFORMATION SECUR | ITY | | Multi-level security for computer no
network approach | etworking - SAC digital
p 18 - A85-1 4469 | | Security implications of the Spec | Station information | | system | p 104 A85-42593 | | Potential uses of probabilist | c nsk assessment | | techniques for space station develo | pment
p 104 A85-42595 | | Key considerations in contingend | | | energe flight proving control control | | | space flight ground control centers | p 105 A85-42596 | | A systematic method for | p 105 A85-42596 evaluating security | | A systematic method for
requirements compliance
Restricted access processor . | p 105 A85-42596 | | A systematic method for
requirements compliance
Restricted access processor
computer security technology | p 105 A85-42596
evaluating security
p 105 A85-42597
An application of
p 105 A85-42600 | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospace Computer Security. | p 105 A85-42596
evaluating security
p 105 A85-42597
An application of
p 105 A85-42600
Conference, 2nd, | | A systematic method for requirements compliance Restricted access processor computer security technology Aerospace Computer Security McLean, VA, December 2-4, 1986, | p 105 A85-42596
evaluating security
p 105 A85-42597
An application of
p 105 A85-42600
Conference, 2nd,
Technical Papers
p 105 A87-18852 | | A systematic method for requirements compliance Restricted access processor computer security technology Aerospace Computer Security McLean, VA, December 2-4, 1986, A model for the containment of c | p 105 A85-42596
evaluating security
p 105 A85-42597
An application of
p 105 A85-42600
Conference, 2nd,
Technical Papers
p 105 A87-18852
omputer viruses | | A systematic method for requirements compliance Restricted access processor computer security technology Aerospace Computer Security McLean, VA, December 2-4, 1986, A model for the containment of c [AIAA PAPER 86-2759] | p 105 A85-42596
evaluating security
p 105 A85-42597
An application of
p 105 A85-42600
Conference, 2nd,
Technical Papers
p 105 A87-18852
omputer viruses
p 105 A87-18853 | | A systematic method for requirements compliance Restricted access processor computer security technology Aerospace Computer Security McLean, VA, December 2-4, 1986, A model for the containment of c | p 105 A85-42596
evaluating security
p 105 A85-42597
An application of
p 105 A85-42600
Conference, 2nd,
Technical Papers
p 105 A87-18852
omputer viruses
p 105 A87-18853 | | A systematic method for requirements compliance Restricted access processor computer security technology Aerospece Computer Security McLean, VA, December 2-4, 1966, A model for the containment of c [AIAA PAPER 86-2759] Integrity mechanisms in a set UTX/32S [AIAA PAPER 86-2761] | p 105 A85-42596 evaluating ascurity p 105 A85-42597 - An application of p 105 A85-42800 Conference, 2nd, Technical Papers p 105 A87-18852 computer viruses p 105 A87-18853 cure UNIX - Gould p 105 A87-18854 | | A systematic method for requirements compliance Restricted access processor computer security technology. Aerospace Computer Security McLean, VA, December 2-4, 1986, A model for the containment of c [AIAA PAPER 86-2759] Integrity mechanisms in a set UTX/32S [AIAA PAPER 86-2761] A practical design for a mutble | p 105 A85-42596 evaluating ascurity p 105 A85-42597 - An application of p 105 A85-42800 Conference, 2nd, Technical Papers p 105 A87-18852 computer viruses p 105 A87-18853 cure UNIX - Gould p 105 A87-18854 | | A systematic method for requirements compliance Restricted access processor computer security technology Aerospace Computer Security McLean, VA, December 2-4, 1986, A model for the containment of c [AIAA PAPER 86-2759] Integrity mechanisms in a set UTX/32S [AIAA PAPER 86-2761] A practical design for a multile management system | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 computer viruses p 105 A87-18853 cure UNIX Gould p 105 A87-18854 rvel secura database | | A systematic method for requirements compliance Restricted access processor computer security technology. Aerospace Computer Security McLean, VA, December 2-4, 1986, A model for the containment of c [AIAA PAPER 86-2759] Integrity mechanisms in a set UTX/32S [AIAA PAPER 86-2761] A practical design for a mutble management system [AIAA PAPER 86-2771] Mutblevel data store design | p 105 A85-42596 evaluating security p 105 A85-42597 - An application of p 105 A85-42600 Conference. 2nd, Technical Papers p 105 A87-18852 computer viruses p 105 A87-18853 cure UNIX - Gould p 105 A87-18854 evel secura database p 106 A87-18855 | | A systematic method for requirements compliance Restricted access processor computer security technology Aerospace Computer Security McLean, VA, December 2-4, 1986, A model for the containment of c [AIAA PAPER 86-2759] Integrity mechanisms in a security/32S [AIAA PAPER 86-2761] A practical design for a multilemanagement system [AIAA PAPER 86-2771] Multilevel data store design [AIAA PAPER 86-2772] | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 computer viruses p 105 A87-18853 cure UNIX - Gould p 105 A87-18854 evel secura database p 106 A87-18855 p 106 A87-18855 | | A systematic method for requirements compliance Restricted access processor computer security technology. Aerospace Computer Security McLean, VA, December 2-4, 1986, A model for the containment of c [AIAA PAPER 86-2759] Integrity mechanisms in a set UTX/32S [AIAA PAPER 86-2761] A practical design for a mutble management system [AIAA PAPER 86-2771] Mutblevel data store design | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 computer viruses p 105 A87-18853 cure UNIX - Gould p 105 A87-18854 evel secura database p 106 A87-18855 p 106 A87-18855 | | A systematic method for requirements compliance Restricted access processor computer Security technology Aerospace Computer Security McLean, VA, December 2-4, 1986, A model for the containment of c (AIAA PAPER 86-2759) Integrity mechanisms in a security (AIAA PAPER 86-2761) A practical design for a multile management system (AIAA PAPER 86-2771) Multilevel data
store design (AIAA PAPER 86-2772) Secure database management sanalysis [AIAA PAPER 86-2773] | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 curs UNIX - Gould p 105 A87-18854 curs UNIX - Gould p 105 A87-18854 evel secura database p 106 A87-18855 p 106 A87-18855 ys 106 A87-18855 ys 106 A87-18855 | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1966, A model for the containment of c [AIAA PAPER 86-2759] Integrity mechanisms in a set UTX/32S [AIAA PAPER 86-2761] A practical design for a multilemanagement system [AIAA PAPER 86-2771] Multilevel data store design [AIAA PAPER 86-2773] Secure database management sanalysis [AIAA PAPER 86-2773] Good security practices for i/S ne | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 computer viruses p 105 A87-18853 cure UNIX - Gould p 105 A87-18854 evel secura database p 106 A87-18855 p 106 A87-18857 evel accurate the curate c | | A systematic method for requirements compliance Restricted access processor computer security technology. Aerospace Computer Security McLean, VA, December 2-4, 1986, A model for the containment of c [AIAA PAPER 86-2759] Integrity mechanisms in a set UTX/32S [AIAA PAPER 86-2761] A practical design for a mutble management system [AIAA PAPER 86-2771] Mutblevel data store design [AIAA PAPER 86-2772] Secure database management s analysis [AIAA PAPER 86-2773] Good security practices for i/S ne [AIAA PAPER 86-2775] | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 cure UNIX Gould p 105 A87-18854 eval secura database p 106 A87-18855 p 106 A87-18856 ystem architectural p 106 A87-18857 p 106 A87-18857 p 106 A87-18857 p 106 A87-18857 p 106 A87-18858 | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1986, A model for the containment of cellar Apacent 86-2759 integrity mechanisms in a set UTX/32S [AIAA PAPER 86-2761]. A practical design for a multilemanagement system [AIAA PAPER 86-2771]. Multilevel data store design [AIAA PAPER 86-2772]. Secure database management sanalysis [AIAA PAPER 86-2773]. Good security practices for I/S ne [AIAA PAPER 86-2775]. Strawman Definition for the Spac System Network Security | p 105 A85-42596 evaluating ascurity p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 computer vicuses p 105 A87-18853 cure UNIX - Gould p 105 A87-18854 vvel secura database p 106 A87-18855 p 106 A87-18856 eystem architectural p 106 A87-18857 elworks p 106 A87-18858 e Station Information | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospace Computer Security McLean, VA, December 2-4, 1986, McLean, VA, December 2-4, 1986, A model for the containment of c {AliAA PAPER 86-2759} Integrity mechanisms in a security. A practical design for a multilemanagement system {AliAA PAPER 86-2771} Multilevel data store design {AliAA PAPER 86-2772} Secure database management sanalysis. [AliAA PAPER 86-2773] Good security practices for I/S ne {AliAA PAPER 86-2775} Strawman Definition for the Spac System Network Security {AliAA PAPER 86-2780} | p 105 A85-42596 evaluating security p 105 A85-42597 - An application of p 105 A85-42800 Conference, 2nd, Technical Papers p 105 A87-18852 computer viruses p 105 A87-18853 cure UNIX - Gould p 105 A87-18854 eval secura database p 106 A87-18856 p 106 A87-18856 ystem architectural p 106 A87-18857 rivoriks p 106 A87-18858 e Station information p 106 A87-18858 | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1986, A model for the containment of cella PAPER 86-2759 Integrity mechanisms in a set UTX/325 [AIAA PAPER 86-2761]. A practical design for a mutble management system [AIAA PAPER 86-2771]. Mutillevel data store design [AIAA PAPER 86-2772]. Secure database management is analysis [AIAA PAPER 86-2773]. Good security practices for I/S ne [AIAA PAPER 86-2775]. Strawman Definition for the Spac System Network Security [AIAA PAPER 86-2780]. Computer security acquisition mail. | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 cure UNIX - Gould p 105 A87-18854 cure UNIX - Gould p 105 A87-18854 evel secura database p 106 A87-18855 p 106 A87-18856 ystem architectural p 106 A87-18858 es Station Information p 106 A87-18858 es Station Information p 106 A87-18858 es Station Information | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospace Computer Security McLean, VA, December 2-4, 1966, Dec | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 computer viruses p 105 A87-18853 cure UNIX - Gould p 105 A87-18854 viel secura database p 106 A87-18856 ystem architectural p 106 A87-18858 e Station Information p 106 A87-18860 agement p 106 A87-18860 | | A systematic method for requirements compliance Restricted access processor computer security technology. Aerospace Computer Security McLean, VA, December 2-4, 1986, in A model for the containment of c [AIAA PAPER 86-2759] Integrity mechanisms in a set UTX/32S [AIAA PAPER 86-2761] A practical design for a mutble management system [AIAA PAPER 86-2771] Mutblevel data store design [AIAA PAPER 86-2772] Secure database management sanalysis [AIAA PAPER 86-2773] Good security practices for i/S net [AIAA PAPER 86-2775] Strawman Definition for the Spac System Network Security [AIAA PAPER 86-27760] Computer security acquisition mai [AIAA PAPER 86-2774] Stata-of-the-art in computer sec systems. | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 cure UNIX - Gould p 105 A87-18853 cure UNIX - Gould p 105 A87-18854 evel secura database p 106 A87-18855 p 106 A87-18856 ystem architectural p 106 A87-18858 e Station Information p 106 A87-18860 nagement p 106 A87-18863 curty for DoD space | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1986, A model for the containment of cellar Apacent Security McLean, VA, December 2-4, 1986, A model for the containment of cellar Apacent Security McLean, VA, December 2-4, 1986, A model for the containment of cellar Apacent Security and a security acceptance of a mutble management system [AIAA PAPER 86-2771] Mutblevel data store design [AIAA PAPER 86-2772] Secure database management sanalysis [AIAA PAPER 86-2773] Good security practices for I/S ne [AIAA PAPER 86-2775] Strawman Definition for the Spac System Network Security [AIAA PAPER 86-2780] Computer security acquisition main [AIAA PAPER 86-2774] Stata-of-the-art in computer secsysticms [AIAA PAPER 86-2778] | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 computer virtuses p 105 A87-18853 cure UNIX - Gould p 105 A87-18853 cure UNIX - Gould p 105 A87-18854 evel secura database p 106 A87-18856 ystem architectural p 106 A87-18857 evel associated ass | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1986, A model for the containment of c. [AIAA PAPER 86-2759] Integrity mechanisms in a set UTX/32S. [AIAA PAPER 86-2761] A practical design for a mutble management system. [AIAA PAPER 86-2771] Mutblevel data store design. [AIAA PAPER 86-2772] Secure database management sanalysis. [AIAA PAPER 86-2773] Good security practices for I/S net [AIAA PAPER 86-2775] Strawman Definition for the Spac System Network Security [AIAA PAPER 86-2776] Computer security acquisition mai [AIAA PAPER 86-2778] Stata-of-the-art in computer security sacurity and user a problems, new solutions. | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 computer virtuses p 105 A87-18853 cure UNIX - Gould p 105 A87-18853 cure UNIX - Gould p 105 A87-18854 evel secura database p 106 A87-18856 ystem architectural p 106 A87-18857 evel associated ass | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1986, A model for the containment of cellar (AIAA PAPER 86-2759). Integrity mechanisms in a set UTX/32S. [AIAA PAPER 86-2761]. A practical design for a mutble management system. [AIAA PAPER 86-2771]. Mutblevel data store design. [AIAA PAPER 86-2772]. Secure database management sanalysis. [AIAA PAPER 86-2773]. Good security practices for I/S net [AIAA PAPER 86-2775]. Strawman Definition for the Spac System Network Security. [AIAA PAPER 86-2774]. Stata-of-the-art in computer security acquisition main [AIAA PAPER 86-2774]. Stata-of-the-art in computer security and user a problems, new solutions. [AIAA PAPER 86-2760]. | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 computer vicuses p 105 A87-18853 curse UNIX - Gould p 105 A87-18853 curse UNIX - Gould p 105 A87-18854 evel secura database p 106 A87-18856 yatem architectural p 106 A87-18857 elevoris p 106 A87-18858 e Station information p 106 A87-18868 curse p 107 A87-18864
urthentication - Old p 107 A87-18865 | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospace Computer Security McLean, VA, December 2-4, 1986, 2- | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 cure UNIX Gould p 105 A87-18853 cure UNIX Gould p 105 A87-18854 eval secura database p 106 A87-18855 p 106 A87-18856 evaluation and a securation of the control con | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1986, A model for the containment of cellar (AIAA PAPER 86-2759). Integrity mechanisms in a set UTX/32S. [AIAA PAPER 86-2761]. A practical design for a mutble management system. [AIAA PAPER 86-2771]. Mutblevel data store design. [AIAA PAPER 86-2772]. Secure database management sanalysis. [AIAA PAPER 86-2773]. Good security practices for I/S net [AIAA PAPER 86-2775]. Strawman Definition for the Spac System Network Security. [AIAA PAPER 86-2774]. Stata-of-the-art in computer security acquisition main [AIAA PAPER 86-2774]. Stata-of-the-art in computer security and user a problems, new solutions. [AIAA PAPER 86-2760]. | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 cure UNIX - Gould p 105 A87-18853 cure UNIX - Gould p 105 A87-18854 evel secura database p 106 A87-18855 p 106 A87-18856 ystem architectural p 106 A87-18858 e Station Information p 106 A87-18868 curry for DoD space p 107 A87-18864 utthentication - Old p 107 A87-18865 Aerospace Computer FIL, Dec 7-11, 1987. | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospec Computer Security McLean, VA, December 2-4, 1966, VA, December 2-4, 1966, VA, VA, December 2-4, 1966, VA, VA, VA, VA, VA, VA, VA, VA, VA, VA | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 computer viruses p 105 A87-18853 curse UNIX - Gould p 105 A87-18853 curse UNIX - Gould p 105 A87-18854 eval secura database p 106 A87-18855 p 106 A87-18856 eyatem architectural p 106 A87-18858 e Station Information p 106 A87-18868 curtip 106 A87-18868 curtip 107 A87-18864 exitientication - Old p 107 A87-18865 Aerospace Computer FIL, Dec 7-11, 1987, p 107 A88-26209 | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1986, A model for the containment of c. [AIAA PAPER 86-2759]. Integrity mechanisms in a set UTX/32S. [AIAA PAPER 86-2761]. A practical design for a mutble management system. [AIAA PAPER 86-2771]. Mutblevel data store design [AIAA PAPER 86-2772]. Secure database management sanalysis. [AIAA PAPER 86-2773]. Good security practices for I/S not [AIAA PAPER 86-2775]. Strawman Definition for the Spac System Network Security [AIAA PAPER 86-2776]. Strawman Definition for the Spac System Network Security [AIAA PAPER 86-2778]. Computer security acquisition mai [AIAA PAPER 86-2778]. Computer security and user a problems, new solutions. [AIAA PAPER 86-2760]. Applying technology to systems, IAIAA PAPER 86-2760]. Applying technology to systems, Space Sustion Program threa salaysis. | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 cure UNIX Gould p 105 A87-18853 cure UNIX Gould p 105 A87-18854 eval secura database p 106 A87-18855 p 106 A87-18856 eystem architectural p 106 A87-18858 e Stabon information p 106 A87-18858 e Stabon information p 106 A87-18868 aunty for DoD space p 107 A87-18864 authentication Old p 107 A87-18865 Aerospace Computer FL, Dec 7-11, 1987, p 107 A88-26209 t and vulnerability | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1985, A model for the containment of cella (AIAA PAPER 86-2759). Integrity mechanisms in a set UTX/32S. [AIAA PAPER 86-2761]. A practical design for a mutble management system. [AIAA PAPER 86-2771]. Mutblevel data store design. [AIAA PAPER 86-2772]. Secure database management sanalysis. [AIAA PAPER 86-2773]. Good security practices for I/S net [AIAA PAPER 86-2775]. Strawman Definition for the Space System Network Security. [AIAA PAPER 86-2774]. Stata-of-the-art in computer security and user as problems, new solutions. [AIAA PAPER 86-2778]. Computer security and user as problems, new solutions. [AIAA PAPER 86-2760]. Applying technology to systems, security Papers. Space Suston Program threa analysis. [AIAA PAPER 87-3082]. | p 105 A85-42596 evaluating security p 105 A85-42507 An application of p 105 A85-42507 An application of p 105 A85-42500 Conference, 2nd, Technical Papers p 105 A87-18852 curse UNIX - Gould p 105 A87-18853 curse UNIX - Gould p 105 A87-18854 evel secura database p 106 A87-18855 p 106 A87-18856 ystem architectural p 106 A87-18858 e Station Information p 106 A87-18868 curry for DoD space p 107 A87-18864 authentication - Old p 107 A87-18865 Aerospace Computer FL, Dec 7-11, 1987, p 107 A88-26209 t and vulnerability p 107 A88-26210 | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1986, A model for the containment of c. [AIAA PAPER 86-2759]. Integrity mechanisms in a set UTX/32S. [AIAA PAPER 86-2761]. A practical design for a mutble management system. [AIAA PAPER 86-2771]. Mutblevel data store design [AIAA PAPER 86-2772]. Secure database management sanalysis. [AIAA PAPER 86-2773]. Good security practices for I/S not [AIAA PAPER 86-2775]. Strawman Definition for the Spac System Network Security [AIAA PAPER 86-2776]. Strawman Definition for the Spac System Network Security [AIAA PAPER 86-2778]. Computer security acquisition mai [AIAA PAPER 86-2778]. Computer security and user a problems, new solutions. [AIAA PAPER 86-2776]. Computer security and user a problems, new solutions. [AIAA PAPER 86-2776]. Applying technology to systems, Security Conference, 3rd, Orlando, Technical Papers. Space Sustion Program threa analysis. [AIAA PAER 87-3082]. The hack attack. Increasing awareness of vulnerability threats. | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 cure UNIX Gould p 105 A87-18853 cure UNIX Gould p 105 A87-18854 eval secura database p 106 A87-18855 p 106 A87-18856 eystem architectural p 106 A87-18858 e Stabon information p 106 A87-18858 e Stabon information p 106 A87-18868 aunty for DoD space p 107 A87-18864 authentication Old p 107 A87-18865 Aerospace Computer FL, Dec 7-11, 1987, p 107 A88-26209 t and vulnerability | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1986, A model for the containment of ce [AIAA PAPER 86-2759] Integrity mechanisms in a set UTX/32S [AIAA PAPER 86-2761] A practical design for a mutble management system [AIAA PAPER 86-2771] Mutblevel data store design [AIAA PAPER 86-2771] Mutblevel data store design [AIAA PAPER 86-2772] Secure database management is analysis [AIAA PAPER 86-2773] Good security practices for I/S ne [AIAA PAPER 86-2775] Strawman Definition for the Spac System Network Security [AIAA PAPER 86-2774] Stata-of-the-art in computer security and user a problems, new solutions [AIAA PAPER 86-2760] Applying technology to systems, in Security Conference, 3rd, Orlando, Technical Papers Space Suston Program three analysis [AIAA PAPER 87-3082] The hack attack increasing awareness of vulnerability threats [AIAA PAPER 87-3083] | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 computer viruses p 105 A87-18853 curse UNIX - Gould p 105 A87-18853 curse UNIX - Gould p 105 A87-18854 evaluation of the conference confere | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1966, A model for the containment of c {AIAA PAPER 86-2759} Integrity mechanisms in a set UTX/32S {AIAA PAPER 86-2761} A practical design for a mutble management system {AIAA PAPER 86-2771} Mutblevel data store design {AIAA PAPER 86-2771} Mutblevel data store design {AIAA PAPER 86-2771} Secure database management is analysis {AIAA PAPER 86-2773} Good security practices for it/S not {AIAA PAPER 86-2775} Strawman Definition for the Spac System Network Security [AIAA PAPER 86-2774] Stata-of-the-art in computer security and user a systems reductions (AIAA PAPER 86-2778] Computer security and user a problems, new solutions (AIAA PAPER 86-2760) Applying technology to systems, a Security Conference, 3rd, Orlando, Technical Papers Space Suston Program threa analysis [AIAA PAPER 87-3082] The hack attack Increasing awareness of vulnerability threats {AIAA PAPER 87-3093} Protecting sensitiva systems in the second security security sensitiva systems in the second security security sensitiva systems in the second security security sensitiva systems in the second security security sensitiva systems in the second security security security security security security security | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 computer viruses p 105 A87-18853 curse UNIX - Gould p 105 A87-18853 curse UNIX - Gould p 105 A87-18854 evaluation of the conference confere | | A systematic
method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1966, A model for the containment of cellar APPER 86-2759] Integrity mechanisms in a set UTX/32S [AIIAA PAPER 86-2761] A practical design for a mutble management system [AIIAA PAPER 86-2771] Mutblevel data store design [AIIAA PAPER 86-2771] Mutblevel data store design [AIIAA PAPER 86-2773] Good security practices for I/S net [AIIAA PAPER 86-2773] Good security practices for I/S net [AIIAA PAPER 86-2773] Good security practices for I/S net [AIIAA PAPER 86-2773] Strawman Definition for the Spac System Network Security [AIIAA PAPER 86-2776] Computer security acquisition mair [AIIAA PAPER 86-2774] Stata-of-the-art in computer security and user a problems, new solutions [AIIAA PAPER 86-2776] Applying technology to systems, in Space Signal Space Signal Propers Space Signal Propers Space Space Signal Propers Space S | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 curre UNIX - Gould p 105 A87-18853 curre UNIX - Gould p 105 A87-18854 curre database p 106 A87-18855 p 106 A87-18855 p 106 A87-18856 es table p 106 A87-18856 es table p 106 A87-18858 es table p 106 A87-18858 es table p 106 A87-18868 current p 106 A87-18868 current p 106 A87-18868 current p 107 A87-18868 current p 107 A87-18868 es table A88-26210 es 10 | | A systematic method for requirements compliance Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1966, A model for the containment of ce [AIAA PAPER 86-2759] Integrity mechanisms in a set UTX/32S [AIAA PAPER 86-2761] A practical design for a mutble management system [AIAA PAPER 86-2771] Mutblevel data store design [AIAA PAPER 86-2771] Mutblevel data store design [AIAA PAPER 86-2773] Good security practices for I/S not [AIAA PAPER 86-2773] Good security practices for I/S not [AIAA PAPER 86-2773] Good security practices for I/S not [AIAA PAPER 86-2776] Computer security acquisition main [AIAA PAPER 86-2774] Stata-of-the-art in computer security and user a system security and user a problems, new solutions [AIAA PAPER 86-2760] Applying technology to systems, I Security Conference, 3rd, Orlando, Technical Papers Space Sustion Program threa analysis [AIAA PAPER 87-3092] The hack attack Increasing awareness of vulnerability threats [AIAA PAPER 87-3093] Protecting sensitiva systems an agency [AIAA PAPER 87-3092] Information systems, security and | p 105 A85-42596 evaluating ascurity p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 computer vicuses p 105 A87-18853 curse UNIX - Gould p 105 A87-18853 curse UNIX - Gould p 105 A87-18854 evaluation and a secural database p 106 A87-18855 p 106 A87-18856 eyatem architectural p 106 A87-18858 e Station information p 106 A87-18868 curse p 107 A87-18864 authentication - Old p 107 A87-18865 Aerospace Computer FL, Dec 7-11, 1987, p 107 A88-26210 computer system p 107 A88-26211 computer system p 107 A88-26212 and p 107 A88-26213 privacy | | A systematic method for requirements compliance. Restricted access processor computer security technology. Aerospece Computer Security McLean, VA, December 2-4, 1966, A model for the containment of cellar APPER 86-2759] Integrity mechanisms in a set UTX/32S [AIIAA PAPER 86-2761] A practical design for a mutble management system [AIIAA PAPER 86-2771] Mutblevel data store design [AIIAA PAPER 86-2771] Mutblevel data store design [AIIAA PAPER 86-2773] Good security practices for I/S net [AIIAA PAPER 86-2773] Good security practices for I/S net [AIIAA PAPER 86-2773] Good security practices for I/S net [AIIAA PAPER 86-2773] Strawman Definition for the Spac System Network Security [AIIAA PAPER 86-2776] Computer security acquisition mair [AIIAA PAPER 86-2774] Stata-of-the-art in computer security and user a problems, new solutions [AIIAA PAPER 86-2776] Applying technology to systems, in Space Signal Space Signal Propers Space Signal Propers Space Space Signal Propers Space S | p 105 A85-42596 evaluating security p 105 A85-42597 An application of p 105 A85-42600 Conference, 2nd, Technical Papers p 105 A87-18852 curre UNIX - Gould p 105 A87-18853 curre UNIX - Gould p 105 A87-18854 curre database p 106 A87-18855 p 106 A87-18855 p 106 A87-18856 es table p 106 A87-18856 es table p 106 A87-18858 es table p 106 A87-18858 es table p 106 A87-18868 current p 106 A87-18868 current p 106 A87-18868 current p 107 A87-18868 current p 107 A87-18868 es table A88-26210 es 10 | model The pilot climate data system interfaces An approach to user specification of interactive display COMPUTER NETWORKS SUBJECT INDEX | Guidelines for developing NASA (National Aeronautics | The trusted function in secure decentralized | Knowledge-based integrated information systems | |--|--|---| | and Space Administration) ADP security risk management | processing | engineering: Highlights and bibliography
Knowledge-Based Integrated Information Systems | | plens
[NASA-CR-173564] p 106 N84-26317 | [AD-A155252] p 111 N85-74267
Telecommunications security and privacy | Engineering (KBIISE) Project, volume 1 | | Guidelines for development of NASA (National | p 111 N85-74342 | [AD-A195850] p 40 N8C-30449 | | Aeronautics and Space Administration) computer security | COMPUTER NETWORKS | Integrating images, applications, and communications | | training programs
(NASA-CR-173562) p 106 N64-26318 | Multi-Pyvel security for computer networking - SAC digital | networks, volume 5
[AD-A195854] p 26 N88-30452 | | Department of defense trusted computer system | network approach p 18 A85-14469 Good security practices for I/S networks | Knowledge-Based integrated Information Systems | | evaluation Offeria | [AIAA PAPER 86-2775] p 108 A87-1885 | Development Methodologies Plan, Knowledge-Besed | | [AD-A141304] p 106 N84-28496
Guideline for computer security certification and | Strawman Definition for the Space Station Information | Integrated Information Systems Engineering (KBIISE) report, volume 2 | | accreditation. Category: ADP (Automatic Data Processing) | System Network Security [AIAA PAPER 86-2780] p 108 AC7-18860 | [AD-A195851] p 41 N88-30455 | | operations. Subcategory: Computer security. Federal | Access control and privacy in large distributed | The Environment for Application Software Integration and Execution (EASIE), version 1.0. Volume 2: Program | | information processing standards
[FIPS_PUB-102] p 108 N64-30736 | systems | integration guide | | Guidelines for contingency planning NASA (National | [AIAA PAPER (6-2781) p 108 A87-18861 | [NASA-TM-100574] p 60 N89-13995 | | Aeronautics and Space Administration) ADP security risk | NASA space information systems overview [AIAA PAPER 87-2189] p 63 A87-48577 | Interactive access to scientific and technological factual databases worldwide | | reduction decision studies
[PB84-189636] p 106 N84-30737 | TIS: An intelligent gateway computer for information | [DE88-016172] p 100 N89-14943 | | Fundamentals of
computer security | and modeling networks. Overview | Resident database interfaces to the DAVID system, e | | [DE84-011476] p 108 N84-31989 | [DE83-017966] p 20 N84-14087 | heterogeneous distributed database management
system | | Computer crime [GPO-30-544] p 109 N85-19691 | Computer-Output Microfiche (COM) on the Oak Ridge
computer network | [NASA-CR-184615] p 87 N89-14946 | | Computer and communications security and privacy | [DE84-002422] p 92 N84-15836 | General specifications for the development of a | | [GPO-39-741] p 109 N85-21994 | Method for accessing distributed heterogeneous | USL/DBMS NASA/PC R and D distributed workstation [NASA-CR-184538] p 15 N89-14978 | | Security of personal computer systems. A management cuide | databases p 87 N84-21412 Open systems interconnection for the defence | A computer-based specification methodology | | [PB85-161040] p 109 N65-24793 | community p 20 N84-21426 | p 101 N89-16301 | | Future information technology, 1984 | Word processors in aerospace/defense information | The TAVERNS emulator: An Ada simulation of the space station deta communications network and software | | telecommunications [PB85-165850] p 22 N85-26173 | services: Use of distributed information systems by the | development environment p 78 N89-16366 | | Future information technology, 1984. | Office of the Secretary of Defence p 4 N84-21429 Deplay units for online passage retrieval: A comparative | Space station Ada runtime support for nested etomic | | Telecommunications
(NBS/SP-500/119) p 22 N85-27762 | analysis | transactions p 77 N89-16375 Technology transfer report | | [NBS/SP-500/119] p 22 N85-27762
NASA guidelines for assuring the adequacy and | [DE84-001004] p 92 N84-25369 | [DE89-009044] p 103 N89-23381 | | eppropriatenese of security sefeguards in sensitive | Fundamentals of computer security [DE84-011478] p 108 N84-31989 | A large scale software system for simulation and design | | applications
[NASA-CR-175489] p 109 N85-26593 | [DE84-011478] p 108 N84-31989 The creation of a central database on a microcomputer | optimization of mechanical systems p 30 N89-25219
Protocol interoperability between DDN and ISO (Defense | | [NASA-CR-175489] p 109 N85-28593
Computer security policies | network | Data Network and International Organization for | | [GPO-52-154] p 109 N86-15919 | [AD-A143875] p 21 N84-34326 | Standardization) protocols | | A process activity monitor for AOS/VS
[NASA-TM-86535] p 109 N86-19950 | Planetary Data Workshop, part 2
[NASA-CP-2343-PT-2] p 69 N84-34378 | [AD-A206562] p 31 N89-26777
Conversion of mess storage hierarchy in en IBM | | [NASA-TM-86535] p 109 N86-19950
A decision support system for coet-effectiveness | Networking p 21 N84-34381 | computer network | | analysis for control and security of computer systems | Post-processing of bibliographic citations from | [AD-A208520] p 31 N89-28330 | | [AD-A161388] p.58 N86-22134
Technology assessment: Methods for measuring the | DOE/Recon, NASA/Recon, and DOD/DROLS
[DE85-000617] p.93 N85-20938 | Secure distributed processing systems [AD-A134935] p 111 N84-73042 | | level of computer security | Introduction to the Space Physics Analysis Network | COMPUTER PROGRAM INTEGRITY | | [PB86-129954] p 119 N66-25140 | (SPAN) | A model for the containment of computer viruses | | Federal government information technology:
Management, security and congressional oversight | [NASA-TM-86499] p 22 N85-24198
Network information management subsystem | [AIAA PAPER 86-2759] p 105 A87-18853
Space Station Program threat and vulnerability | | [PB66-205499] p 110 N87-12397 | p 22 N85-27106 | analysis | | Guide to sharing personal computer resources via local | Internation information networks for material properties. | [AIAA PAPER 87-3062] p 107 A88-26210 | | area networks, revised
(DEAS-01606A) p.25 N87-20772 | Revision 1
{DE85-007412} p 22 N85-27572 | The hack ettack - increasing computer system awareness of vulnerability threats | | [DE86-016068] p. 25 N87-20772
Considerations in developing a comprehensive | Access path optimization for network database | [AIAA PAPER 87-3093] p 107 A88-26212 | | computer security support database system | retrieval p 94 N85-27749 | Protecting sensitive systems and data in an open | | [DE87-005527] p 110 N87-23151 | Design of an interface to an information retrieval network p 94 N85-27750 | Agency | | Elements of a proposed security methodology for | Carbon Dioxede Information Center FY 1985 | [AIAA PAPER 87-3092] p 107 A88-26213
Guidelines for developing NASA (National Aeronautics | | networks of computers
[DE87-006769] p 110 N87-23152 | (DE86-004654) p 72 N86-26245 | and Space Administration) ADP security risk management | | Livermore risk analysis methodology: A quantitative | University participation via UNIDATA, part 2
p.72 N86-29296 | plane | | approach to management of the risk associated with the | Network eccess to PCDS (SPAN, ESN, SESNET. | [NASA-CR-173564] p 106 N84-26317 | | operation of information systems [DE87-006826] p 110 N87-24232 | ARPANET) p 24 N86-29297 | | | | | Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) | | (000, 000,00) | Methods of downloading to user institutions | accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal | | New technologies and intellectual property: An economic analysis | | accreditation, Category ADP (Automatic Data Processing) operations. Subcategory: Computer security, Federal information proceeding standards | | New technologies and intellectual property: An economic analysis [N-2601-NSF] p 114 N88-10695 | Methods of downloading to user institutions
p 24 N86-29298
Access control and privacy in large distributed
systems | accreditation, Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 | | New technologies and intellectual property An economic analysis [N-2801-NSF] p 114 N88-10695 Detending secrets, shanng data. New locks and keys | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 | accreditation, Category ADP (Automatic Data Processing) operations. Subcategory: Computer security, Federal information proceeding standards | | New technologies and intellectual property: An economic analysis [N-2601-NSF] p 114 N88-10695 | Methods of downloading to user institutions
p 24 N86-29298
Access control and privacy in large distributed
systems | accreditation, Category' ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards. [FIPS-PUB-102] p. 108 N84-30736 Security of personal computer systems. A management guide. [PB85-16104/)] p. 109 N85-24793 | | New technologies and intellectual property An economic analysis {N-2601-NSF} p.114 N88-10695 Detending secrets, shanng data. New locks and keys for electronic information [PB88-143185] p.111 N88-20210 Monitoring the usage of a computer system | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properbes data network [NASA-TM-6243] p 24 N86-33208 Documentation of materials data for computer storage | accreditation, Category' ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p. 108 N84-30736. Security of personal computer systems. A management guide [P885-16104/) p. 109 N85-24793. Fechnology assessment: Methods for measuring the | | New technologies and intellectual property: An economic analyses (N-2801-NSF) p. 114 N88-10695 Detending secrets, shanng data. New locks and keys for electronic information [P888-143185] p. 111 N88-20210 Monitoring the usage of a computer system [DE88-004310] p. 111 N88-22542 | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properties data network [NASA-TM-6243] p 24 N86-33208 Documentation of materials data for computer storage and retrieval | accreditation, Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information proceeding standards. [FIPS-PUB-102] p. 108 N84-30736. Security of personal computer systems. A management guide. [PB85-16104/) p. 109 N85-24793. Technology assessment: Methods for measuring the level of computer security. | | New technologies and intellectual property: An economic analyses [N-2601-NSF] p. 114 N88-10695 Defending secrets, shanning data. New locks and keys for electronic information [PB88-143185] p. 111 N88-20210 Monitoring the usage of a computer system [DE88-004310] p. 111 N88-22542 Computer resource management technology program | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properbes data network [NASA-TM-6243] p 24 N86-33208 Documentation of materials data for computer storage | accreditation, Category' ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p. 108 N84-30736. Security of personal computer systems. A management guide [P885-16104/) p. 109 N85-24793. Fechnology assessment: Methods for measuring the | | New technologies and intellectual property: An economic analyses (N-2801-NSF) p. 114 N88-10695 Detending secrets, shanng data. New locks and keys for electronic information [P888-143185] p. 111 N88-20210 Monitoring the usage of a computer system [DE88-004310] p. 111 N88-22542 | Methods of downloading to user institutions p 24 N86-29298 p 24 N86-29298 access
control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properties data network [NASA-TM-6243] p 24 N86-33208 Documentation of materials data for computer storage and retrieval [DE86-09509] p 72 N87-11493 Bibliographic networks and i scrocomputer applications for aerospace and defense scientific and technical | accreditation, Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information proceeding standards [FIPS-PUB-102] p. 108 N84-30736. Security of personal computer systems. A management guide [P885-16104/)] p. 109 N85-24793. Fechnology assessment: Methods for measuring the level of computer security [P886-12954] p. 110 N86-25140. Elements of e-proposed security methodology for newworks of computers. | | New technologies and intellectual property: An economic analyses [N-2601-NSF] p 114 N88-10695 Detending secrets, sharing data. New locks and keys for electronic information [P888-143185] p 111 N88-20210 Monitoring the usage of a computer system [DE88-004310] p 111 N88-22542 Computer resource management technology program (PE 64740F). Task no 9 Advanced user authentication [P888-183066] p 111 N88-25163 An evaluation methodology for dependable | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properties data network [NASA-TM-6243] p 24 N86-33208 Documentation of materials data for computer storage and retrieval [DE86-009509] p 72 N87-11493 Bibliographic networks and i scrocomputer applications for aerospece and defense scientific and technical information p 98 N87-19923 | accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information proceeding standards [FIPS-PUB-102] p. 108 N84-30736. Security of personal computer systems. A management guide [P885-16104//] p. 109 N85-24793. Technicupy assessment: Methods for measuring the level of computer security [P886-129954] p. 110 N86-25140. Elements of e-proposed security methodology for newworks of computers. [DE87-008769] p. 110 N87-23152. | | New technologies and intellectual property: An economic analyses [N-2601-NSF] p. 114 N88-10695 Defending secrets, shanng data. New locks and keys for electronic information [PB88-143185] p. 111 N88-20210 Monitoring the usage of a computer system [DE88-004310] p. 111 N88-22542 Computer resource management technology program (PE 64740F). Task no. 9. Advanced user authentication [PB88-183066] p. 111 N88-2542 An evaluation methodology for dependable multiprocessors | Methods of downloading to user institutions p 24 N86-29298 p 24 N86-29298 access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properties data network [NASA-TM-6243] p 24 N86-33208 Documentation of materials data for computer storage and retrieval [DE86-09509] p 72 N87-11493 Bibliographic networks and i scrocomputer applications for aerospace and defense scientific and technical | accreditation, Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information proceeding standards. [FIPS-PUB-102] p. 108 N84-30736 Security of personal computer systems. A management guide. [PB85-16104/)] p. 109 N85-24793 Technology assessment: Methods for measuring the level of computer security. [PB86-129954] p. 110 N86-25140 Elements of e proposed security methodology for networks of computers. [DE87-008769] p. 110 N87-23152 An experimental investigation into software reliability. | | New technologies and intellectual property: An economic analysis [N-2601-NSF] p 114 N88-10695 Defending accrets, sharing data. New locks and keys for electronic information [PB88-143185] p 111 N88-20210 Monitoring the usage of a computer system [DE88-004310] p 111 N88-22542 Computer resource management technology program [PE 64740F]. Tasik no 9 Advanced user authentication [PB88-183066] p 111 N88-25163 An evaluation methodology for dependable multiprocessors [AD-A182799] p 26 N88-26863 | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properties data network [NASA-TM-6243] p 24 N86-33208 Documentation of materials data for computer storage and retrieval [DE86-009509] p 72 N87-11493 Bibliographic networks and i scrocomputer applications for aerospece and defense scientific and technical information p 98 N87-19923 Integration of communications with the Intelligent Gateway Processor [DE87-002386] p 25 N87-19981 | accreditation, Category' ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information proceeding standards [FIPS-PUB-102] p. 108 N84-30736. Security of personal computer systems. A management guide [P885-16104/] p. 109 N85-24783. Fechinology assessment: Methods for measuring the level of computer security [P886-12954] p. 110 N86-25140. Elements of e-proposed security methodology for newworks of computers. [DE87-008789] p. 110 N87-23152. An experimental investigation into software reliability [AD-A208293] p. 30 N89-24089. Guidelines for certification of existing sensitive. | | New technologies and intellectual property: An economic analyses [N-2601-NSF] p. 114 N88-10695 Defending secrets, sharing data. New locks and keys for electronic information [PB88-143185] p. 111 N88-20210 Monitoring the usage of a computer system [DE88-04310] p. 111 N88-22542 Computer resource management technology program (PE 64740F), Task no. 9. Advanced user authentication [PB88-183066] p. 111 N88-22542 An evaluation methodology for dependable multiprocessors [AD-A152799] p. 26 N88-26863 Information technology resources long-range plans. FY90 to FY94 | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properties data network [NASA-TM-6243] p 24 N86-33208 Documentation of materials data for computer storage and retrieval [D686-009509] p 72 N87-11493 Bibliographic networks and i socioemputer applications for aerospece and defense scientific and technical information p 98 N87-19923 Integration of communications with the Intelligent Gateway Processor [D687-002386] p 25 N87-19961 Toward highly portable database systems issues and | accreditation, Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information proceeding standards. [FIPS-PUB-102] p. 108 N84-30736 Security of personal computer systems. A management guide. [PB85-16104/-] p. 109 N85-24793 [Fechni-upy assessment: Methods for measuring the level of computer security. [PB86-129654] p. 110 N86-25140 Elements of e proposed security methodology for newworks of computers. [DE87-006769] p. 110 N87-23152 An experimental investigation into software reliability. [AD-A206293] p. 30 N89-24069 Guidelines for certification of existing sensitive systems. | | New technologies and intellectual property: An economic analyses [N-2601-NSF] p. 114 N88-10695 Defending secrets, shanng data. New locks and keys for electronic information [PB88-143185] p. 111 N88-20210 Monitoring the usage of a computer system [DE88-004310] p. 111 N88-22542 Computer resource management technology program (PE 64740F). Task no 9 Advanced user authentication [PB88-183066] p. 111 N88-25163 An evaluation methodology for dependable multiprocessors [AD-A152799] p. 26 N88-26863 Information technology resources long-range plans. FY90 to FY94 [DE89-007784] p. 16 N89-22527 | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properties data network [NASA-TM-6243] p 24 N86-33208 Documentation of materials data for computer storage and retrieval [DE86-009509] p 72 N87-11493 Bibliographic networks and i scrocomputer applications for aerospece and defense scientific and technical information p 98 N87-19923 Integration of communications with the Intelligent Gateway Processor [DE87-002386] p 25 N87-19981 Toward highly portable database systems Issues and solutions | accreditation, Category' ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards. [FIPS-PUB-102] p 108 N84-30736 Security of personal computer systems. A management guide [P885-16104/] p 109 N85-24783 Technology assessment: Methods for measuring the level of computer security. [P886-129954] p 110 N86-25140 Elements of e proposed security methodology for newworks of computers. [DE87-008769] p 110 N87-23152 An experimental investigation into software reliability. [AD-A208293] guidelines for certification of existing sensitive systems. [NASA-CR-174080] p 111 N85-70325 | | New technologies and intellectual property. An economic analysis [N-2601-NSF] p 114 N88-10695 Defending accrets, sharing data. New locks and keys for electronic information [PB88-143185] p 111 N88-20210 Monitoring the usage of a computer system [DE88-004310] p 111 N88-22542 Computer resource management technology program (PE 64740F). Task no 9 Advanced user authentication (PB88-183066) p 111 N88-25163 An evaluation methodology for dependable multiprocessors [AD-A152799] p 26 N88-26863 Information technology resources long-range plans. FY90 to FY94 [DE89-007784] p 16 N89-22527 Secure distributed processing systems | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properties data network [NASA-TM-6243] p 24 N86-33208 Documentation of materials data for computer storage and retrieval [D686-009509] p 72 N87-11493 Bibliographic networks and i socioemputer applications for aerospece and defense scientific and technical information p 98 N87-19923 Integration
of communications with the Intelligent Gateway Processor [D687-002386] p 25 N87-19961 Toward highly portable database systems issues and solutions [AD-A174835] p 11 N87-20131 Considerations in developing a comprehensive | accreditation, Category' ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p. 108 N84-30736. Security of personal computer systems. A management guide [P885-16104/] p. 109 N85-24783. Technology assessment: Methods for measuring the level of computer security. [P886-129954] p. 110 N86-25140. Elements of e-proposed security methodology for networks of computers. [DE87-006769] p. 110 N87-23152. An experimental investigation into software reliability. [AD-A206293] p. 30 N89-24069. Guidelines for certification of existing sensitive systems. [NASA-CR-174080] p. 111 N85-70325. COMPUTER PROGRAMMING. | | New technologies and intellectual property: An economic analysis (N-2801-NSF) p. 114 N88-10695 Detending secrets, sharing data. New locks and keys for electronic information (P888-143185) p. 111 N88-20210 Monitoring the usage of a computer system (DE68-004310) p. 111 N88-22542 Computer resource management technology program (PE 647-40F). Task no. 9. Advanced user authentication (P888-183066) p. 111 N88-25163 An evaluation methodology for dependable multiprocessors (AD-A15/2799) p. 26 N88-26863 Information technology resources long-range plans. FY90 to FY94 (DE69-007784) p. 16 N89-22527 Secure distributed processing systems (AD-A134335) p. 111 N84-73042 | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properties data network [NASA-TM-8243] p 24 N86-3208 Documentation of materials data for computer storage and retrieval [DE86-009509] p 72 N87-11493 Bibliographic networks and i scrocomputer applications for aerospece and defense scientific and technical information p 98 N87-19923 Integration of communications with the Intelligent Gateway Processor [DE87-002386] p 25 N87-19981 Toward highly portable database systems issues and solutions [AD-A174835] p 11 N87-20131 Considerations in developing a comprehensive computer security support database systems | accreditation, Category' ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information proceeding standards. [FIPS-PUB-102] p. 108 N84-30736 Security of personal computer systems. A management guide. [PB85-16104/] p. 109 N85-24793 Technology assessment: Methods for measuring the level of computer security. [PB86-129954] p. 110 N86-25140 Elements of e proposed security methodology for neworks of computers. [DE87-08769] p. 110 N87-23152 An experimental investigation into software reliability. [AD-A206293] p. 30 N89-24069 Guidelines for certification of existing sensitive systems. [NASA-CR-174080] p. 111 N85-70325 COMPUTER PROGRAMMINIO Building maintainable large scale software systems. The measurable benefits of CASE technology. | | New technologies and intellectual property: An economic analysis [N-2601-NSF] p 114 N88-10695 Defending accrets, sharing data. New locks and keys for electronic information [PB88-143185] p 111 N88-20210 Monitoring the usage of a computer system [DE88-004310] p 111 N88-22542 Computer resource management technology program (PE 64740F). Task no 9 Advanced user authentication (PB88-183066) p 111 N88-25163 An evaluation methodology for dependable multiprocessors [AD-A152799] p 26 N88-26863 Information technology resources long-range plans. FY90 to FY94 [DE89-007784] p 16 N89-22527 Secure distributed processing systems [AD-A134935] p 111 N84-73042 Guidelines for certification of existing sensitive systems | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properties data network [NASA-TM-6243] p 24 N86-33208 Documentation of materials data for computer storage and retrieval [D686-009509] p 72 N87-11493 Bibliographic networks and i socioemputer applications for aerospece and defense scientific and technical information p 98 N87-19923 Integration of communications with the Intelligent Gateway Processor [D687-002386] p 25 N87-19961 Toward highly portable database systems issues and solutions [AD-A174835] p 11 N87-20131 Considerations in developing a comprehensive | accreditation, Category' ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p. 108 N84-30736. Security of personal computer systems. A management guide [P885-16104/] p. 109 N85-24783. Technology assessment: Methods for measuring the level of computer security [P886-129954] p. 110 N86-25140. Elements of e-proposed security methodology for invivorities of computers [DE87-006769] p. 110 N87-23152. An experimental investigation into software reliability [AD-A206293] p. 30 N89-24069. Guidelines for certification of existing sensitive systems. [NASA-CR-174080] p. 111 N85-70325. COMPUTER PROGRAMMING. Building maintainable large scale software systems. The measurable benefits of CASE technology. [AIAA PAPER 89-5051] p. 20 A89-48162. | | New technologies and intellectual property. An economic analysis [N-2601-NSF] p 114 N88-10695 Defending secrets, sharing data. New locks and keys for electronic information [PB88-143185] p 111 N88-20210 Monitoring the usage of a computer system [DE68-004310] p 111 N88-22542 Computer resource management technology program (PE 64740F). Task no 9 Advanced user authentication (PB88-183066) p 111 N88-25163 An evaluation methodology for dependable multiprocessors [AD-A154799] p 26 N88-26663 information technology resources long-range plani. FY90 to FY94 [DE89-007784] p 16 N89-22527 Secure distributed processing systems [AD-A134935] p 111 N84-73042 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p.110 N86-29568 Prototype material properties data network [NASA-TM-8243] p.24 N86-33208 Documentation of materials data for computer storage and retrieval [DE86-09509] p.72 N87-11493 Bibliographic networks and i scrocomputer applications for serospece and defense scientific and technical information p.98 N87-19923 Integration of communications with the Intelligent Gateway Processor [DE87-002386] p.25 N87-19981 Toward highly portable database systems (AD-A174835) p.11 N87-20131 Considerations in developing a comprehensive computer security support database system [DE87-005527] p.110 N87-23151 Elements of a proposed security methodology for networks of computers | accreditation, Category' ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information proceeding standards. [FIPS-PUB-102] p 108 N84-30736 Security of person-2' computer systems. A management guide [P885-16104/)] p 109 N85-24793 Fechnir-Joy assessment: Methods for measuring the levie of computer security. [P886-129954] p 110 N86-25140 Elements of e proposed security methodology for neworks of computers. [DE87-006769] p 110 N87-23152 An experimental investigation into software reliability. [AD-A206293] p 30 N89-24069 Guidelines for certification of existing sensitive systems. [NASA-CR-174080] p 111 N85-70325 COMPUTER PROGRAMMING Building maintainable large scale software systems - The measurable benefits of CASE technology. [AIAA PAPER 89-5051] p 20 A89-48162 Inquiry semantics. A functional semantics of natural | | New technologies and intellectual property: An economic analyses (N-2801-NSF) p. 114 N88-10695 Detending secrets, sharing data. New locks and keys for electronic information (P888-143185) p. 111 N88-20210 Monitoring the usage of a computer system (DE68-004310) p. 111 N88-22542 Computer resource management technology program (PE 64.740F). Task no. 9. Advanced user authentication (PE88-183966) p. 111 N88-25163 An evaluation methodology for dependable multiprocessors (AD-A15/2799) p. 26 N88-26863 Information technology resources long-range plant. FY90 to FY94 (DE69-007784) p. 16 N89-22527 Secure distributed processing systems (AD-A134935) p. 111 N84-73042 Guidelines for certification of existing sensitive systems (NASA-CR-174080) p. 111 N85-70325 GSA automated information security | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properties data network [NASA-TM-8243] p 24 N86-33208 Documentation of materials data for computer storage and retrieval [DE86-009509] p 72 N87-11493 Bibliographic networks and i scrocomputer applications for serospece and defense scientific and technical information p 98 N87-19923 Integration of communications with the Intelligent Gateway Processor [DE87-002386] p 25 N87-19981 Toward highly portable database systems Issues and solutions [AD-A174635] p 11 N87-20131 Considerations in developing a comprehensive computer security support database system [DE87-005527] Elements of a proposed security methodology for networks of computers | accreditation, Category' ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p. 108 N84-30736. Security of personal computer systems. A management guide [P885-16104/] p. 109 N85-24783. Technology assessment: Methods for measuring the level of computer security [P886-129954] p. 110 N86-25140. Elements of e-proposed security methodology for invivorities of computers [DE87-006769] p. 110 N87-23152. An experimental investigation into software reliability [AD-A206293] p. 30 N89-24069. Guidelines for certification of existing sensitive systems. [NASA-CR-174080] p. 111 N85-70325. COMPUTER PROGRAMMING. Building maintainable
large scale software systems. The measurable benefits of CASE technology. [AIAA PAPER 89-5051] p. 20 A89-48162. | | New technologies and intellectual property: An economic analysis {N-2601-NSF} p 114 N88-10695 Defending secrets, sharing data. New locks and keys for electronic information [PB88-143185] p 111 N88-20210 Monitoring the usage of a computer system [DE88-004310] p 111 N88-20542 Computer resource management technology program [PE 64740F). Task no 9 Advanced user authentication [PB88-183066] p 111 N88-25163 An evaluation methodology for dependable multiprocessors [AD-A15/2799] p 26 N88-26863 Information technology resources long-range plans. FY90 to FY94 p 16 N89-22527 Secure distributed processing systems [AD-A134935] p 111 N84-73042 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 GSA automated information security [PMS-P-2100 t-CHGE-t] p 111 N85-72106 | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p.110 N86-29568 Prototype material properties data network [NASA-TM-8243] p.24 N86-33208 Documentation of materials data for computer storage and retrieval [DE86-09509] p.72 N87-11493 Bibliographic networks and i scrocomputer applications for serospece and defense scientific and technical information p.98 N87-19923 Integration of communications with the Intelligent Gateway Processor [DE87-002386] p.25 N87-19981 Toward highly portable database systems (AD-A174835) p.11 N87-20131 Considerations in developing a comprehensive computer security support database system [DE87-005527] p.110 N87-23151 Elements of a proposed security methodology for networks of computers | accreditation, Category' ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p. 108 N84-30736. Security of persional computer systems. A management guide [P885-16104/] p. 109 N85-24783. Technology assessment: Methods for measuring the level of computer security. [P886-129954] p. 110 N86-25140. Elements of e-proposed security methodology for revivorities of computers. [DE87-006769] p. 110 N87-23152. An experimental investigation into software reliability. [AD-A206293] p. 30 N89-24069. Guidelines for certification of existing sensitive systems. [NASA-CR-174080] p. 111 N85-70325. COMPUTER PROGRAMMING. Building maintainable large scale software systems. The measurable benefits of CASE technology. [AIAA PAPER 89-5051] p. 20 A89-48182. Inquiry semantics. A functional semantics of natural language grammar. [AD-A135153] p. 36 N84-17929. A natural language interface for e-PROLOG datahase. | | New technologies and intellectual property: An economic analysis (N-2601-NSF) p. 114 N88-10695 Defending secrets, sharing data. New locks and keys for electronic information (P888-143185) p. 111 N88-20210 Monitoring the usage of a computer system (DE68-004310) p. 111 N88-22542 Computer resource management technology program (PE 64740F). Task no 9 Advanced user authentication (P888-183066) p. 111 N88-25183 An evaluation methodology for dependable multiprocessors (AD-A152799) p. 26 N88-26663 Information technology resources long-range plani. FY90 to FY94 (DE69-007784) p. 16 N89-22527 Secure distributed processing systems (AD-A134935) p. 111 N84-73042 Guidelines for certification of existing sensitive systems (NASA-CR-174080) p. 111 N85-70325 GSA automated information security (PMS-P-2100 1-CHGE-1) p. 111 N85-72106 GSA automated information security (PMS-P-2100 1) p. 111 N85-72650 | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properties data network [NASA-TM-8243] p 24 N86-3208 Documentation of materials data for computer storage and retrieval [DE86-009509] p 72 N87-11493 Bibliographic networks and i scrocomputer applications for aerospece and defense scientific and technical information p 98 N87-19923 Integration of communications with the Intelligent Gateway Processor [DE87-002386] p 25 N87-19981 Toward highly portable database systems Issues and solutions [AD-A174635] p 11 N87-20131 Considerations in developing a comprehensive computer security support database system [DE87-005527] p 110 N87-23151 Elements of a proposed security methodology for networks of computers [DE87-007912] p 25 N87-24116 Foundation. Transforming data bases into knowledge | accreditation, Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information proceeding standards. [FIPS-PUB-102] p. 108 N84-30736 Security of personal computer systems. A management guide. [PB85-16104/] p. 109 N85-24793 Fechni-logy assessment: Methods for measuring the level of computer security. [PB86-129954] p. 110 N86-25140 Elements of e-proposed security methodology for neworks of computers. [DE87-006769] p. 110 N87-23152 An experimental investigation into software reliability. [AD-A206293] p. 20 N89-24089 Guidelines for certification of existing sensitive systems. [NASA-CR-174080] p. 111 N85-70325 COMPUTER PROGRAMMING Building maintainable large scale software systems. The measurable benefits of CASE technology. [AIAA PAPER 89-5051] p. 20 A89-48182. Inquiry semantics. A functional semantics of natural language grammar. [AD-A13815153] p. 36 N84-17929 A natural language interface for e-PROLOG datal-see. [AD-A138071] p. 51 N84-22254 | | New technologies and intellectual property: An economic analyses (N-2601-NSF) p. 114 N88-10695 Defending secrets, sharing data. New locks and keys for electronic information (P888-143185) p. 111 N88-20210 Monitoring the usage of a computer system (DE68-004310) p. 111 N88-22542 Computer resource management technology program (PE 647-40F). Task no. 9. Advanced user authentication (P888-183066) p. 111 N88-25163 An evaluation methodology for dependable multiprocessors (AD-A15/2799) p. 26 N88-26863 Information technology resources long-range plant. FY90 to FY94 (DE69-007784) p. 16 N89-22527 Secure distributed processing systems (AD-A134935) p. 111 N84-73042 Guidelines for certification of existing sensitive systems (NASA-CR-174080) p. 111 N85-72106 GSA automated information security (PMS-P-2100-1) p. 111 N85-72500 Security concepts for microprocessor based key | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p.110 N86-29568 Prototype material properties data network [NASA-TM-6243] p.24 N86-33208 Documentation of materials data for computer storage and retrieval [DE86-009509] p.72 N87-11493 Bibliographic networks and i scrocomputer applications for aerospece and defense scientific and technical information p.98 N87-19923 Integration of communications with the Intelligent Gateway Processor [DE87-002386] p.25 N87-19981 Toward highly portable database systems Issues and solutions [AD-A174835] p.11 N87-20131 Considerations in developing a comprehensive computer security support database system [DE87-005527] p.110 N87-23151 Elements of a proposed security methodology for networks of computers [DE87-007912] p.25 N87-2416 Foundation. Transforming data bases into knowledge bases p.39 N88-16423 | accreditation, Category' ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information proceeding standards. [FIPS-PUB-102] p. 108 N84-30736 Security of personal computer systems. A management guide. [PB85-16104/] p. 109 N85-24793 Technology assessment: Methods for measuring the level of computer security. [PB86-129954] p. 110 N86-25140 Elements of e proposed security methodology for newworks of computers. [DE87-006769] p. 110 N87-23152 An experimental investigation into software reliability. [AD-A206293] p. 30 N89-24089 Guidelines for certification of existing sensitive systems. [NASA-CR-174080] p. 111 N85-70325 COMPUTER PROGRAMMING Building maintainable large scale software systems. The measurable benefits of CASE technology. [AIAA PAPER 89-5051] p. 20 A89-48162 Inquiry semantics. A functional semantics of natural language grammar. [AD-A135153] p. 36 N84-17929 A natural language interface for e PROLOG datahase. [AD-A138071] p. 51 N84-23273 Strip and load data. | | New technologies and intellectual property: An economic analysis (N-2601-NSF) p. 114 N88-10695 Defending secrets, sharing data. New locks and keys for electronic information (P888-143185) p. 111 N88-20210 Monitoring the usage of a computer system (DE68-004310) p. 111 N88-22542 Computer resource management technology program (PE 64740F). Task no 9 Advanced user authentication (P888-183066) p. 111 N88-25183 An evaluation methodology for dependable multiprocessors (AD-A152799) p. 26 N88-26663 Information technology resources long-range plani. FY90 to FY94 (DE69-007784) p. 16 N89-22527 Secure distributed processing systems (AD-A134935) p. 111 N84-73042 Guidelines for certification of existing sensitive systems (NASA-CR-174080) p. 111 N85-70325 GSA automated information security (PMS-P-2100 1-CHGE-1) p. 111 N85-72106 GSA automated information security (PMS-P-2100 1) p. 111 N85-72650 | Methods of downloading to user institutions p 24 N86-29298 Access control and privacy in large distributed systems [NASA-TM-89397] p 110 N86-29568 Prototype material properties data network [NASA-TM-8243] p 24 N86-3208 Documentation of materials data for computer storage and retrieval [DE86-009509] p 72 N87-11493 Bibliographic networks and i scrocomputer applications for aerospece and defense scientific and technical information p 98 N87-19923 Integration of communications with the Intelligent Gateway Processor [DE87-002386] p 25 N87-19981 Toward highly portable database systems Issues and solutions [AD-A174635] p 11 N87-20131 Considerations in developing a comprehensive computer security support database system [DE87-005527] p 110 N87-23151 Elements of a proposed security methodology for
networks of computers [DE87-007912] p 25 N87-24116 Foundation. Transforming data bases into knowledge | accreditation, Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information proceeding standards. [FIPS-PUB-102] p. 108 N84-30736 Security of personal computer systems. A management guide. [PB85-16104/] p. 109 N85-24793 Fechni-logy assessment: Methods for measuring the level of computer security. [PB86-129954] p. 110 N86-25140 Elements of e-proposed security methodology for neworks of computers. [DE87-006769] p. 110 N87-23152 An experimental investigation into software reliability. [AD-A206293] p. 20 N89-24089 Guidelines for certification of existing sensitive systems. [NASA-CR-174080] p. 111 N85-70325 COMPUTER PROGRAMMING Building maintainable large scale software systems. The measurable benefits of CASE technology. [AIAA PAPER 89-5051] p. 20 A89-48182. Inquiry semantics. A functional semantics of natural language grammar. [AD-A13815153] p. 36 N84-17929 A natural language interface for e-PROLOG datal-see. [AD-A138071] p. 51 N84-22254 | | | Technical overview of the information resource | Conversion of mass storage hierarchy in an IBM | |--|--|--| | personal computer
[AD-A157936] p 94 N66-12995 | dictionary system | computer network | | [AD-A157936] p 94 N86-12995
Technical overview of the information resource | [PB85-224491] p 9 N86-18004
Microcomputer-based local automation model: | [AD-A208520] p 31 N89-28330 | | dictionary system | Functional description | Allocation strategies for APL on the CHiP (configurable
highly parallel) computer | | [PB65-224491] p 9 N66-18004 | [AD-A160610] p 95 N66-19002 | [AD-A203761] p.32 N89-70704 | | Interactive activation models of perception and comprehension | Keeping track of archived drawings: A case study [DE86-003129] p 71 N86-24572 | Algorithm for supporting views in the microcomputer | | [AD-A161362] p 52 N66-21143 | Search and retrieval of office files using dBASE 3 | environment
[PB89-174155] p 32 N89-71248 | | A contextual postprocessing expert system for English | [NASA-TM-86550] p 10 N86-30378 | COMPUTER SYSTEMS DESIGN | | sentence reading machines [AD-A163951] p 96 N86-26026 | Optical least technology, specifically CD-ROM (Compact
Disc - Reed Only Memory) and its application to the storage | The man-machine interface in computerized telemetry | | [AD-A163951] p 96 N66-26026
KREME (Knowledge Representation, Editing and | and retrieval of information | systems p 46 A84-32429
Interconnecting heterogeneous database management | | Modeling Environment): A user's introduction, phase 1 | [AD-A184111] p 74 N88-12086 | systems p 18 A84-41197 | | [AD-A186906] p 39 Ne6-20052 | Shif-adaptive data bases
[AD-A186414] p.26 N88-15729 | Restricted access processor - An application of | | Object-oriented app each to integrating database semantics, volume 4 | Computer-aided writing | computer security technology p 105 A85-2600 Aerospace Computer Security Conference, 2nd, | | [AD-A195853] p 41 N89-10672 | [AD-A192516] p 54 N88-26837 | McLean, VA, December 2-4, 1986, Technical Papers | | Software process modeling | An evaluation methodology for dependable multiprocessors | p 105 A87-18852 | | [AD-A197137] p 27 N89-13154 | [AD-A192799] p 26 N68-26863 | A practical design for a multilevel secure database
management system | | Multiple representation document development [AD-A197369] p 76 N89-13305 | Walter user's manual (Version 1.0)
[AD-A192542] p.55 Nas-26644 | [AIAA PAPER 86-2771] p 108 A87-18855 | | Faetbus standard routines | [AD-A192542] p 55 N88-28644
Develop an automated Data Base Management System | Access control and privacy in large distributed | | [DOE/ER-0367] r 29 N89-20645 | (DBMS): Report on DBMS software and user's guide | systems [AIAA PAPER 86-2781] p 106 A87-18861 | | The Environment for Application S'Atware Integration | [DE68-015996] p 27 N69-10674 | Computer security and user authentication - Old | | and Execution (EASIE) version 1.0 Volume 1: Executive overview | Development and validation of an advanced low-order panel method | problems, new solutions | | [NASA-TM-100573] p 61 N69-21536 | [NASA-TM-101024] p 75 N89-12554 | [AIAA PAPER 86-2760] p 107 A87-18655
Issues and themes in information science and | | D-Ivelopment of a sase III plus database for office automation within the Department of Logistics | Implications of the language of data for computing systems p.26 Mag-13911 | technology | | Management, School of Systems and Logistics | systems p 28 N89-13911 Tools for data analysis management | [AIAA PAPER 67-1661] p 1 A87-31113 | | [AD-A202626] p 16 N69-22354 | p 60 N69-13919 | Management information system for engineering [DE84-001855] p 81 N84-14984 | | Reuting structured models via model integration [AD-A204652] p 30 N89-22369 | Statistically exphisticated software and DINDE | Human engineering guidelines for management | | [AD-A204652] p 30 N89-22369
Structured requirements determination for information | p 28 N89-13920
General specifications for the development of a USL | information systems. Change 1 | | resources management | NASA PC R and D statistical analysis support package | [AD-A137806] p 81 N84-21104
Strip and load data p 8 N84-33273 | | [AD-A204764] p 62 N69-22532 | [NASA-CR-184537] p 15 N89-14977 | The creation of a central database on a microcomputer | | A new approach to system testing [DEx9-00660] p 30 N89-23195 | On query proceeding in distributed database systems
p 61 N69-15774 | Network | | A vieuti object-oriented unification system | EDITSPEC: A
FORTRAN 77 program for editing and | [AD-A143875] p 21 N84-34326
Planetary Data Workshop, part 2 | | [AD-A206226] p 30 N89-24066
Approaching distributed database applications using a | manipulating spectral data from the Varian CARY 2390 UV-VIS-NIR spectrophotometer | [NASA-CP-2343-PT-2] p 69 N84-34376 | | programmable terminal emulator | [AD-A200352] p 29 N89-16389 | A model for graphics interface tool development | | [DE89-014831] p 31 N89-28308 | ATF (Advanced Toroidal Facility) data management | p 70 N85-34545
Access control and privacy in large distributed | | Design considerations for human-computer dialogues [AD-A159265] p.57 #86-70447 | [DE89-001872] p 77 N89-16486
ISTAR evaluation | systems | | [AD-A159285] p 57 1486-70447
COMPUTER PROGRAMS | [AD-A201345] p 67 N69-19903 | [NASA-TM-89397] p 110 N86-29568 | | Algorithm 607 - Text exchange system. A transportable | GRAPS (Graphical Plotting System) user's guide, A | Toward highly portable database systems, issues and solutions | | system for management and exchange of programs and other text p 16 A84-44325 | graphical plotting system for displaying acientific and engineering data | [AD-A174635] p 11 N87-20131 | | other text p 18 A84-44325
Evaluation of expert systems - An approach and case | [AD-A202583] p 77 N89-21559 | Design and development of a database for spectral data | | study — of determining software functional requirements | Computer-eided fabrication system implementation | and analysis results [DE87-011323] p 74 N68-11564 | | for command management of satellities | [AD-A203651] p 88 N89-21576 | Natural language query system design for interactive | | p 46 A87-18718 The Land Analysis System (LAS) - A general purpose | Hanford meteorological station computer codes, Volume 9: The quality assurance computer codes | information storage and retrieval systems. Presentation | | system for multispectral image processing | [DE69-006414] p 78 N89-22295 | visuals
[NASA-CR-184526] p 87 N89-14966 | | p 64 A87-53230
The Transportable Applications Environment - An | Link performance data management and analysis system users manual | General specifications for the development of a | | interactive design-to-production development system | [AD-A203605] p 8 9 N89-22356 | USL/DBMS NASA/PC R and D distributed workstation | | p 50 A89-29067 | Planning and controlling the acquisitir a negta of Air | [NASA-CR-184538] p 15 N89-14978
Rdealign: A data dictionary with relational database | | Building maintainable large scale software systems - The measurable benefits of CASE technology | Force information systems [AD-A204421]16 NR9-22528 | | | | | design capabilities in Ada p 43 N89-16368 | | [AIAA PAPER 89-5051] D 20 A89-48162 | | Applying expertise to data in the Geologist's Assistant | | [AIAA PAPER 89-5051] p 20 A89-48162
Videodisc premastering facility: Technical evaluation | Simulation and analysis of physical mapping [DE89-009399] p 56 N89-23198 | Applying expertise to data in the Geologist's Assistant expert system | | [AIAA PAPER 89-5051] p 20 A89-48162
Videodisc premastering facility: Technical evaluation
[PB84-135821] p 20 N84-20840 | Simulation and analysis of physical mapping [DE69-009399] p.56 N89-23196 Microfilm and computer full text of archival documents | Applying expertise to data in the Geologist's Assistant expert system [DESP-003463] p. 44 N89-20574 National STI (Scientific and Technical Information) | | [AIAA PAPER 89-5051] P 20 A89-48162
Videodec premastering facility: Technical evaluation
[PB84-135821] p 20 N84-20840
Development of a proposed standard for the exchange | Simulation and analysis of physical mapping [DE89-009399] p. 56 N89-23196 Microfilm and computer full text of archival documents [AD-A204055] p. 103 N89-23377 | Applying expertise to data in the Geologist's Assistant expert system [DES9-003463] p 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation | | [ALAA PAPER \$6-5051] P 20 A89-48162 Videodisc premastering facility: Technical evaluation [PB84-135821] p 20 N84-20840 Development of a proposed standard for the exchange of acientific microcomputer programs [PB84-157940] p 4 N84-24244 | Smuletion and analysis of physical mapping [DE89-009399] p 56 N89-23196 Microfilm and computer full text of archival documents [AD-A204055] p 103 N89-23377 An experimental investigation into software reliability [AD-'\208293] p 30 N89-24089 | Applying expertise to data in the Geologist's Assistant expert system [DE89-003483] p. 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation [PB84-181777] p. 104 N84-74126 | | [ALA PAPER 89-5051] p 20 A89-48162 Videodisc premastering facility: Technical evaluation [PB84-135821] p 20 N94-20840 Development of a proposed standard for the exchange of acientific microcomputer programs [PB84-157940] p 4 N84-24244 Logical optimization for database uniformization | Smuletion and analysis of physical mapping [DE69-009399] p 56 N89-23196 p 56 N89-23196 p 56 N89-23196 p 56 N89-23377 An experimental investigation into software reliability (AD \(^{208293}\)] p 30 N89-24069 Advanced computing systems. An advanced | Applying expertise to data in the Geologist's Assistant expert system [DES9-003463] p 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation [PB84-181777] p 104 N84-74126 COMPUTER SYSTEMS PERFORMANCE Development of a user support package for CPFSIM 2 | | [AIAA PAPER 89-5051] p 20 A89-48162 Videodec premastering facility: Technical evaluation [PB84-135821] p 20 N84-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 Logical optimization for database uniformization [NASA-CR-173836] p 5 N84-32282 | Simulation and analysis of physical mapping [DE89-009399] p. 56. N89-23196 p. 56. N89-23196 Microfilm and computer full text of archival documents [AD-A204055] p. 103. N89-23377 An experimental investigation into software reliability [AD-420893] p. 30. N89-24069 p. 30. N89-24069 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted | Applying expertise to data in the Geologist's Assistant expert system [DE89-003463] p. 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation [PB84-181777] p. 104 N84-74126 COMPUTER SYSTEMS PERFORMANCE Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance) | | [AIAA PAPER 89-5051] P 20 A89-48162 Videodisc premastering facility: Technical evaluation PB84-135821] p 20 Ne4-20840 Development of a proposed standard for the exchange of scientific microcomputer programs PB84-157940] p 4 N84-24244 Logical optimization for distable uniformization [NASA-CR-173836] p 5 N84-32282 Effective organizational solutions for implementation of DBMS software packages p 5 N84-32268 | Simulation and analysis of physical mapping [DE89-009399] p 56 N89-23198 Microfilm and computer full text of archival documents [AD-A204055] p 103 N89-23377 An experimental investigation into software reliability [AD-1208293] p 30 N89-24069 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted systems and its application to MACH | Applying expertise to data in the Geologist's Assistant expert system (DE89-003483) p. 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation (PB84-181777) p. 104 N84-74126 COMPUTER SYSTEMS PERFORMANCE Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use | | [AIAA PAPER 89-5051] p 20 A89-48162 Videodec premastering facility: Technical evaluation [PB84-135821] p 20 N84-20840 Development of a proposed standard for the exchange of soleritific microcomputer programs [PB84-157940] p 4 N84-24244 Logical optimization for distable uniformization [NASA-CR-173836] p 5 N84-32282 Effective organizational solutions for implementation of DBMS software packages p 5 N84-33268 User's guide for an IBM PL/I implementation of the | Smulation and analysis of physical mapping [DE89-009399] p 56 N89-23196 p 56 N89-23196 Microfilm and computer full text of archival documents p 103 N89-23377 An experimental investigation into software reliability [AD-\208293] p 30 N89-24089 Advanced computing systems. An advanced reasoning-based development paradigm for Ada trusted systems and its application to MACH [AD-A208308] p 45 N89-24070 A program interface prototype for a multimedia database | Applying expertise to data in the Geologist's Assistant expert system (DE89-003483) p. 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation (PB84-181777) p. 104 N84-74126 COMPUTER SYSTEMS PERFORMANCE Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22 N85-26170 Future information technology, 1984 | | [ALIA PAPER \$6-5051] P 20 A89-48162 Videodisc premissering facility: Technical evaluation [PB84-135821] P 20 N84-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] P 4 N84-24244 Logical optimization for database uniformization [NASA-CR-173836] P 5 N84-32282 Effective organizational solutions for implementation of DBMS software packages P 5 N84-3268 User's guide for an IBM PL/I implementation of the intermational standard organization DIS 6211 information | Simulation and analysis of physical mapping [DE89-009399] p. 56. N89-23196 p. 56. N89-23196 Microfilm and computer full text of archival documents [AD-A204055] p. 103. N89-23377 An experimental investigation into software reliability [AD-1/208293] p. 30. N89-24089 N89-24070 p. 30. N89-24070 p. 45. N89-24070 p. 45. N89-24070 p. 45. N89-24070 p. 30. N89-24 | Applying expertise to data in the Geologist's
Assistant expert system [DE89-003483] p 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation [PB84-181777] p 104 N84-74126 COMPUTER SYSTEMS PERFORMANCE. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 Future information technology, 1984 telecommunications | | [AIAA PAPER 89-5051] p 20 A89-48162 Videodec premastering facility: Technical evaluation [PB84-135821] p 20 N84-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 Logical optimization for database uniformization [NASA-CR-173836] p 5 N84-32282 Effective organizational solutions for implementation of DBMS software packages p 5 N84-33286 User's guide for an IBM PL/I implementation of the international standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange | Simulation and analysis of physical mapping [DE89-003399] p. 56 N89-23196 p. 56 N89-23196 p. 56 N89-23196 p. 56 N89-23196 p. 56 N89-2377 p. 57 N89-24059] p. 103 N89-2377 p. 57 N89-24069 p. 57 N89-24069 p. 57 N89-24069 p. 57 N89-24069 p. 57 N89-24069 p. 57 N89-24070 p. 57 N89-24070 p. 57 N89-24070 p. 57 N89-24070 p. 57 N89-24070 p. 57 N89-24070 p. 57 N89-24226 5 | Applying expertise to data in the Geologist's Assistant expert system [DE69-003463] p 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation [P84-181777] p 104 N84-74126 COMPUTER SYSTEMS PERFORMANCE Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 Future information technology, 1984 telecommunications [P885-165650] p 22 N85-26173 | | [ALIA PAPER \$6-5051] P 20 A89-48162 Videodisc premissering facility: Technical evaluation [P884-135821] P 20 N84-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] P 4 N84-24244 Logical optimization for distable uniformization [NASA-CR-173836] P 5 N84-32282 Effective organizational solutions for implementation of DBMS software packages P 5 N84-32268 User's guide for an IBM PL/I implementation of the intermational standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange [ORNL/CSD-TIM-207] P 6 N84-34188 | Smuletion and analysis of physical mapping [DE69-009399] p 56 N89-23196 Microfilm and computer full text of archival documents [AD-A204055] p 103 N89-23377 An experimental investigation into software reliability (AD-\208293] p 30 N89-24069 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted systems and its application to MACH [AD-A206308] p 45 N89-24070 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 An asynchronous interface between a natural language | Applying expertise to data in the Geologist's Assistant expert system (DE89-003483] p. 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation (PB84-181777) p. 104 N84-74126 COMPUTER SYSTEMS PERFORMANCE Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22 N85-26170 Future information technology, 1984 telecommunications | | [ALIA PAPER 89-5051] P 20 A89-48162 Videodisc premastering facility: Technical evaluation [PB84-135821] p 20 N94-20840 Development of a proposed standard for the exchange of acientific microcomputer programs [PB84-157940] p 4 N84-24244 Logical optimization for database uniformization [NASA-CR-173836] p 5 N84-32282 Effective organizational solutions for implementation of DBMS software packages p 5 N84-3268 User's guide for an IBM PL/I implementation of the intermational standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange [ORNI-/CSD-TM-207] p 6 N84-34188 Archiving and exchange of a computerized marine | Simulation and analysis of physical mapping [DE89-009399] p. 56. N89-23196 Microfilm and computer full text of archival documents [AD-A204055] p. 103. N89-23377 An experimental investigation into software reliability [AD-1/20803] p. 30. N89-24089 p. 30. N89-24089 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted systems and its application to MACH [AD-A208308] p. 45. N89-24070 A program interface prototype for a multimedia database incorporating images [AD-A208439] p. 45. N89-24226 An asynchronous interface between a natural language query interpreter and a database management system [AD-A206918] p. 57. N89-26779 | Applying expertise to data in the Geologist's Assistant expert system [DE89-003463] p 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation [PB84-181777] p 104 N84-74126 COMPUTER SYSTEMS PERFORMANCE Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 Future information technology, 1984 telecommunications [PB85-165650] p 22 N85-26173 The success or failure of management information systems. A theoretical approach [DE87-007802] p 85 N 7-24233 | | [ALIA PAPER \$6-5051] P. 20. A89-48162 Videodisc premissering facility: Technical evaluation [P884-135821] p. 20. N84-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p. 4. N84-24244 Logical optimization for database uniformization [NASA-CR-173836] p. 5. N84-32282 Effective organizational solutions for implementation of DBMS software packages p. 5. N84-32268 User's guide for an IBM PL/I implementation of the intermational standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange [ORNL/CSD-TIM-207] p. 6. N84-34188 Archiving and exchange of a computerized marine seismic database. The ROSE data archive system [DE84-901453] p. 69. N85-13677 | Simulation and analysis of physical mapping [DE89-00399] p 56 N89-23196 Microfilm and computer full text of archival documents [AD-A204055] p 103 N89-2377 An experimental investigation into software reliability (AD-\208293] p 30 N89-24089 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted systems and its application to MACH [AD-A206308] p 45 N89-24070 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 An asynchronous interface between a natural language query interpreter and a database management system [AD-A206918] p 57 N89-26779 The trusted function in secure decentralized | Applying expertise to data in the Geologist's Assistant expert system (DE89-003483) p. 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation (PB84-181777) p. 104 N84-74126 COMPUTER SYSTEMS PERFORMANCE Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22 N85-26170 Future information technology, 1984 telecommunications [PB85-165850] p. 22 N85-26173 The success of failure of management information systems. A theoretical approach [DE87-007802] p. 85 N.7-24233 Towards automated consulting, Design / souack from | | [ALIA PAPER 89-5051] P 20 A89-48162 Videodisc premissering facility: Technical evaluation [P884-135821] p 20 N84-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157840] p 4 N84-24244 Logical optimization for distabase uniformization [NASA-CR-173836] p 5 N84-32282 Effective organizational solutions for implementation of DBMS software packages User's guide for an IBM PL/I implementation of the intermational standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange [ORNE/CSD-TM-207] p 6 N84-34188 Archiving and exchange of a computerized marine selemic database. The ROSE data archive system [DE84-901453] p 69 N85-13677 Security of personal computer systems. A management | Simulation and analysis of physical mapping [DE89-008399] p. 56. N89-23196 p. 56. N89-23196 p. 56. N89-23196 p. 56. N89-23377 An experimental investigation into software reliability (AD-\208293] p. 30. N89-24069 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted systems and its application to MACH (AD-A206308] p. 45. N89-24070 A program interface prototype for a multimedia database incorporating images [AD-A206439] p. 45. N89-24226 An asynchronous interface between a natural language query interpreter and a database management system [AD-A206918] p. 57. N89-26779 The trusted function in secure decentralized processing | Applying expertise to data in the Geologist's Assistant expert system [DE89-003483] p. 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation [PB84-181777] p. 104 N84-74126 COMPUTER SYSTEMS PERFORMANCE Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) user [AD-A151899] p. 22 N85-26170 Future information technology, 1984 talecommunications [PB85-165850] p. 22 N85-26173 The success or failure of management information systems. A theoretical approach [DE87-007902] p. 85 N.7-24233 Towards automated consuting. Design */ Jeouack from the performance of onlines documentation. | | [ALA PAPER 89-5051] P 20 A89-48162 Videodisc premistering facility: Technical evaluation [PB84-135821] p 20 Nel-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 Logical optimization for distable uniformization [NASA-CR-173836] p 5 N84-32282
Effective organizational solutions for implementation of DBMS softwere packages p 5 N84-32282 User's guide for an IBM PUT implementation of the international standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange [ORNL/CSD-TM-207] p 6 N84-34188 Archiving and exchange of a computerted marine seismic database. The ROSE data archive system [DE84-901453] p 69 N85-13677 Security of personal computer systems. A management guide | Simulation and analysis of physical mapping [DE89-00399] p 56 N89-23196 Microfilm and computer full text of archivel documents [AD-A204055] p 103 N89-2377 An experimental investigation into software reliability (AD-\208293] p 30 N89-24089 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted systems and its application to MACH [AD-A208308] p 45 N89-24070 A program interface prototype for a multimedia database incorporating images [AD-A208499] p 45 N89-24226 An asynchronous interface between a natural language query interpreter and a database management system (AD-A208918] p 57 N89-26779 The trusted function in secure decentralized processing [AD-A155252] p 111 N85-74267 COMPUTER STORAGE DEVICES | Applying expertise to data in the Geologist's Assistant expert system (DE89-003483) p. 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation (PB84-181777) p. 104 N84-74126 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22 N85-26170 Future information technology, 1984 telecommunications [PB85-165850] p. 22 N85-26173 The success or failure of management information systems. A theoretical approach [DE87-007802] p. 85 N.7-24233 Towards automated consulting, Design / souack from the performance of online documentation [DE37-012245] Standards conformance testing | | [ALIA PAPER 89-5051] P 20 A89-48162 Videodisc premissering facility: Technical evaluation [P884-135821] p 20 N84-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157840] p 4 N84-24244 Logical optimization for distabace uniformization [NASA-CR-173856] p 5 N84-32282 Effective organizational solutions for implementation of DBMS software packages p 5 N84-32268 User's guide for an IBM PL/I implementation of the intermational standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange [CRRIL/CSD-TMI-207] p 6 N84-34188 Archiving and exchange of a computerized marine selemic database. The ROSE data archive system [DE84-901453] p 69 N85-13677 Security of personal computer systems. A management guide [P885-181040] p 109 N85-24793 Development of a user support package for CPESIM 2 | Smulation and analysis of physical mapping [DE89-008399] p 56 N89-23196 Microfilm and computer full text of archival documents [AD-A204055] p 103 N89-23377 An experimental investigation into software reliability (AD-\206293] p 30 N89-24069 Advanced computing systems. An advanced reasoning-based development paradigm for Ada trusted systems and its application to MACH [AD-A206308] p 45 N89-24070 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 An asynchronous interface between a natural language query interpreter and a database management system [AD-A206918] p 57 N89-26779 The trusted function in secure decentralized processing [AD-A205252] p 111 N85-74267 COMPUTER STORAGE DEVICES Beyond associations: Strategic components in memory | Applying expertise to data in the Geologist's Assistant expert system [DE89-003483] p 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation [PB84-181777] p 104 N84-74126 COMPUTER SYSTEMS PERFORMANCE Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 Future information technology, 1984 telecommunications [PB85-165850] p 22 N85-26173 The success or failure of management information systems. A theoretical approach [DE87-007802] p 85 N.7-24233 Towards automated consulting. Design */seousck from the performance of onlins* documentation [DES7-012245] p 9 N88-13082 Standards conformance testing P 18 N89-11412 | | [ALAA PAPER 89-5051] p 20 A89-48162 Videodisc premistering facility: Technical evaluation [PB84-135821] p 20 Nel-20840 Development of a proposed standard for the exchange of acientific microcomputer programs [PB84-157940] p 4 N84-24244 Logical optimization for distable uniformization [NASA-CR-173836] p 5 N84-32282 Effective organizational solutions for implementation of DBMS software packages p 5 N84-32282 User's guide for an IBM PUT implementation of the international standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange [ORNL/CSD-TM-207] p 6 N84-34188 Archiving and exchange of a computerted marine seismic database. The ROSE data archive system [DE84-901453] p 69 N85-13677 Security of personal computer systems. A management guide [PB85-181040] p 109 N85-24793 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance | Smulation and analysis of physical mapping [DE89-009399] p 56 N89-23196 Microfilm and computer full text of archival documents [AD-A204055] p 103 N89-23377 An experimental investigation into software reliability [AD-\208293] p 30 N89-24069 Advanced computing systems. An advanced reasoning-based development paradigm for Ada trusted systems and its application to MACH [AD-A206308] p 45 N89-24070 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 An asynchronous interface between a natural language query interpreter and a database management system [AD-A206918] p 57 N89-26779 The trusted function in secure decentralized processing [AD-A155252] p 111 N85-74267 COMPUTER STORAGE DEVICES Beyond associations: Strategic components in memory retrieval | Applying expertise to data in the Geologist's Assistant expert system (DE89-003483) p. 44. N89-20574. National STI (Scientific and Technical Information) system of Egypt: Implementation (PB84-181777) p. 104. N84-74126. COMPUTER SYSTEMS PERFORMANCE. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22. N85-26170. Future information technology, 1984. talecommunications [PB85-16550] p. 22. N85-26173. The succeas or failure of management information systems. A theoretical approach [DE87-007802] p. 85. N.7-24233. Towards automated consulting. Design / acousick from the performance of onlins documentation. [DE37-012243] p. 9. N88-13082. Standards conformance testing [PB88-215645] p. 14. N89-11412. A project for developing a linear algebra library for high-performance computers. | | [ALIA PAPER \$6-5051] P 20 A89-48162 Videodisc premissering facility: Technical evaluation [PB84-135821] p 20 N84-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 Logical optimization for database uniformization [NASA-CR-173836] p 5 N84-32282 Effective organizational solutions for implementation of DBMS software packages p 5 N84-32286 User's guide for an IBM PL/I implementation of the intermational standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange [ORNL/CSD-TIM-207] p 6 N84-34188 Archiving and exchange of a computerized marine seismic database. The ROSE data archive system [DE84-901453] p 69 N85-13677 Security of personal computer systems. A management guide [PB85-181040] p 109 N85-24793 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance | Simulation and analysis of physical mapping [DE89-00399] p 56 N89-23196 Microfilm and computer full text of archivel documents [AD-A204055] p 103 N89-23377 An experimental investigation into software reliability (AD-\208293] p 30 N89-24069 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted systems and its application to MACH [AD-A206308] p 45 N89-24070 A program interface prototype for a multimedia database incorporating images (AD-A206499) p 45 N89-24226 An asynchronous interface between a natural language query interpreter and a database management system (AD-A206918) p 57 N89-26779 The trusted function in secure decentralized processing [AD-A156252] p 111 N85-74267 COMPUTER STORAGE DEVICES Beyond associations: Strategic components in memory retrieval (AD-A160783) p 52 N86-18985 | Applying expertise to data in the Geologist's Assistant expert system [DE89-003483] p. 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation [PB84-181777] p. 104 N84-74126 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22 N85-26170 [Future information technology, 1984 telecommunications [PB85-165850] p. 22 N85-26173 The success or failure of management information systems. A theoretical approach [DE87-007802] p. 85 N. 7-24233 Towards automated consulting. Design 1/eouack from the performance of onlin-3 documentation [DE37-012243] p. 9 N88-13082 Standards conformance testing [PB88-215645] p. 14 N89-11412 A project for developing a linear algebra library for high-performance computers [DE89-007501] p. 78 N89-22374 | | [ALIA PAPER 89-5051] P 20 A89-48162 Videodisc premistering facility: Technical evaluation [PB84-135821] p 20 Nel-20840 Development of a proposed standard for the exchange of acientific microcomputer programs [PB84-157940] p 4 N84-24244 Logical optimization for distabane uniformization [NASA-CR-173836] p 5 N84-32282 Effective
organizational solutions for implementation of DBMS software packages p 5 N84-32286 User's guide for an IBM PUT implementation of the international standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange [ORNL/CSD-TM-207] p 6 N84-34188 Archiving and exchange of a computerized marine selemic database. The ROSE data archive system [DE84-901453] p 69 N85-13677 Security of personal computer systems. A management guide [PB85-161040] p 109 N85-24793 Development of a user support package for CPESIM 2 (a computer aimulation for CPE (Computer Performance Evaluation) use [AD-A151889] p 22 N85-26170 An analysis of data dictionance and their role in | Smulation and analysis of physical mapping [DE89-009399] p 56 N89-23196 Microfilm and computer full text of archival documents [AD-A204055] p 103 N89-23377 An experimental investigation into software reliability (AD-\208293] p 30 N89-24069 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted systems and its application to MACH [AD-A206308] p 45 N89-24070 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 An asynchronous interface between a natural language query interpreter and a database management system [AD-A206918] p 57 N89-28779 The trusted function in secure decentralized processing [AD-A155252] p 111 N85-74267 COMPUTER STORAGE DEVICES Beyond associations: Strategic components in memory retrieval [AD-A160783] p 52 N86-18985 An assessment of CD ROM (Compact Disk Read Only Memory) | Applying expertise to data in the Geologist's Assistant expert system [DE89-003483] p 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation [PB84-181777] p 104 N84-74126 COMPUTER SYSTEMS PERFORMANCE Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 Future information technology, 1984 telecommunications [PB85-165850] p 22 N85-26173 The success or failure of management information systems. A theoretical approach [DE87-007802] p 85 N.7-24233 Towards automated consulting. Design / seousck from the performance of onlin-3 documentation [DES7-012245] p 19 N88-13082 Standards conformance testing [PB88-215645] p 14 N89-11412 A project for developing a linear algebra library for high-performance computers [DE89-007501] p 78 N89-22374 A new approach to system testing | | [ALIA PAPER \$6-5051] P. 20. A89-48162 Videodisc premissering facility: Technical evaluation [PB84-135821] p. 20. N84-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p. 4. N84-24244 Logical optimization for database uniformization [NASA-CR-173836] p. 5. N84-32282 Effective organizational solutions for implementation of DBMS software packages p. 5. N84-32286 User's guide for an IBM PL/I implementation of the intermational standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange [ORNL/CSD-TIM-207] p. 6. N84-34188 Archiving and exchange of a computerized marine seismic database. The ROSE data archive system [DE84-901453] p. 69. N85-13677 Security of personal computer systems. A management guide [PB85-161040] p. 109. N85-24793 Development of a user support package for CPESIM 2 (a computer amulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22. N85-26170 An analysis of data dictionance and their role in Information resource managements | Simulation and analysis of physical mapping [DE89-009399] p 56 N89-23196 Microfifin and computer full text of archivel documents [AD-A204055] p 103 N89-23377 An experimental investigation into software reliability (AD-\2008293] p 30 N89-24069 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted systems and its application to MACH [AD-A206308] p 45 N89-24070 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 An asynchronous interface between a natural language query interpreter and a database management system (AD-A206918] p 57 N89-25779 The trusted function in secure decentralized processing [AD-A155252] p 111 N85-74267 COMPUTER STORAGE DEVICES Beyond associations: Strategic components in memory retrieval [AD-A160783] p 52 N86-18985 An assessment of CD ROM (Compact Disk Read Only Memory) [AD-A169259] p 72 N87-11492 | Applying expertise to data in the Geologist's Assistant expert system (DE89-003483) p. 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation (PB84-181777) p. 104 N84-74126 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22 N85-26170 Future information technology, 1984 talecommunications (PB85-165850) p. 22 N85-26173 The succeas or failure of management information systems. A theoretical approach [DE87-007202] p. 85 h. 7-24233 Towards automated consulting. Design / Jeouack from the performance of onlinis documentation [DE87-01243] p. 90 N88-13082 Standards conformance testing [PB88-215645] p. 14 N89-11412 A project for developing a linear algebra library for high-performance computers [DE89-007501] p. 78 N89-22374 A new approach to system testing [DE89-00860] p. 30 N89-23195 | | [ALIA PAPER 89-5051] P 20 A89-48162 Videodisc premistering facility: Technical evaluation [P884-135821] p 20 N84-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157840] p 4 N84-24244 Logical optimization for distabane uniformization [NASA-CR-173836] p 5 N84-32282 Effective organizational solutions for implementation of DBMS software packages p 5 N84-32286 User's guide for an IBM PL/I implementation of the intermational standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange [ORNE/CSD-TM-207] p 6 N84-34188 Archiving and exchange of a computerized marine selemic database. The ROSE data archive system [DE84-901453] p 69 N85-13677 Security of personal computer systems. A management guide [PB85-181040] p 109 N85-24793 Development of a user support package for CPESIM 2 (a computer semulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 An analysis of data dictionance and their role in information resource management [AD-A152134] p 7 N85-27121 | Smulation and analysis of physical mapping [DE89-009399] p 56 N89-23196 Microfilm and computer full text of archival documents [AD-A204055] p 103 N89-23377 An experimental investigation into software reliability (AD-\208293] p 30 N89-24069 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted systems and its application to MACH [AD-A206308] p 45 N89-24070 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 An asynchronous interface between a natural language query interpreter and a database management system [AD-A206918] p 57 N89-28779 The trusted function in secure decentralized processing [AD-A155252] p 111 N85-74267 COMPUTER STORAGE DEVICES Beyond associations: Strategic components in memory retrieval [AD-A160783] p 52 N86-18985 An assessment of CD ROM (Compact Disk Read Only Memory) | Applying expertise to data in the Geologist's Assistant expert system (DE89-003483) p. 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation (PB84-181777) p. 104 N84-74126 COMPUTER SYSTEMS PERFORMANCE. Development of a user support package for CPESIM 2 (a computer amulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22 N85-26170 Future information technology, 1984 telecommunications [PB85-165850] p. 22 N85-26173 The auccess or failure of management information systems. A theoretical approach [DE87-007802] p. 95 N.7-24233 Towards automated consulting. Design */seousck from the performance of onlins* documentation [DE37-012245] p. 39 N88-13082 Standards conformance testing [PB88-215645] p. 14 N89-11412 A project for developing a linear algebra library for high-performance computers [DE89-009680] p. 78 N89-22374 A new approach to system testing [DE89-009686] p. 90 N89-23195 Engineering Graphics System (EGS) user's manual [DE89-009688] p. 79 N89-23190 | | [ALIA PAPER \$6-5051] P. 20. A89-48162 Videodisc premissaring facility: Technical evaluation [P884-135821] p. 20. N84-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p. 4. N84-24244 Logical optimization for database uniformization [NASA-CR-173836] p. 5. N84-32282 Effective organizational solutions for implementation of DBMS software packages p. 5. N84-32268 User's guide for an IBM PL/I implementation of the intermational standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange [ORNL/CSD-TIM-207] p. 6. N84-34188 Archiving and exchange of a computerized marine seismic database. The ROSE data archive system [DE84-901453] p. 69. N85-13677 Security of personal computer systems. A management guide [P885-161040] p. 109. N85-24793 Development of a user support package for CPESIM 2 (a computer amulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22. N85-26170 An analysis of data dictionances information resource management [AD-A152134] p. 7. N85-27121 Design and implementation of a resonnel database [AD-A153088] p. 70. N86-16917 | Simulation and analysis of physical mapping [DE89-008399] p 56 N89-23196 Microfilm and computer full text of archival documents [AD-A204055] p 103 N89-23377 An experimental investigation into software reliability (AD-\206293] p 30 N89-24069 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted
systems and its application to MACH [AD-A206308] p 45 N89-24070 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 An asynchronous interface between a natural language query interpreter and a database management system [AD-A206498] p 57 N89-26779 The trusted function in secure decentralized processing [AD-A155252] p 111 N85-74267 COMPUTER STORAGE DEVICES Beyond associations: Strategic components in memory retrieval [AD-A160783] p 52 N86-18965 An assessment of CD ROM (Compact Disk Read Only Memory) [AD-A169259] p 72 N87-11492 Electronic Records Administration at the Savannah River | Applying expertise to data in the Geologist's Assistant expert system (DE89-003483) p. 44 N89-20574 National STI (Scientific and Technical Information) system of Egypt: Implementation (PB84-181777) p. 104 N84-74126 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22 N85-26170 Future information technology, 1984 telecommunications [PB85-165850] p. 22 N85-26173 The success or failure of management information systems. A theoretical approach [DE87-007802] p. 85 N. 7-24233 Towards automated consulting, Design / acousick from the performance of onlik-3 documentation [DE37-012245] p. 9 N88-13082 Standards conformance testing [PB88-215645] p. 14 N89-11412 A project for developing a linear algebra library for high-performance computers [DE89-007501] p. 79 N89-22374 A new approach to system testing [DE89-00868] p. 79 N89-23195 Engineering Graphics System (EGS) user's manual [DE89-00868] p. 79 N89-23199 Performance issues in management of the Space Station | | [ALIA PAPER 89-5051] P 20 A89-48162 Videodisc premissering facility: Technical evaluation [P884-135821] p 20 N84-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157840] p 4 N84-24244 Logical optimization for database uniformization [NASA-CR-173805] p 5 N84-32282 Effective organizational solutions for implementation of DBMS software packages p 5 N84-32288 User's guide for an IBM PL/I implementation of the intermational standard organization DIS 8211 information processing-specification for a data descriptive file for information interchange [CRRIL/CSD-TMI-207] p 6 N84-34188 Archiving and exchange of a computerized marine selemic database. The ROSE data archive system [DE84-901453] p 69 N85-13877 Security of personal computer systems. A management guide [P885-181040] p 109 N85-24793 Development of a user support package for CPESIM 2 (a computer semulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 An analysis of data dictionance and their role in information resource management [AD-A152134] p 7 N85-27121 Design and implementation of a resonnel database [AD-A159388] p 70 N86-16917 Sandia computerized shock compression bibliographical | Simulation and analysis of physical mapping [DE89-008399] p 56 N89-23196 Microfilm and computer full text of archivel documents [AD-A204055] p 103 N89-23377 An experimental investigation into software reliability (AD-\208293] p 30 N89-24069 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted systems and its application to MACH [AD-A206308] p 45 N89-24070 A program interface prototype for a multimedia database incorporating images (AD-A206499) p 45 N89-24226 An asynchronous interface between a natural language query interpreter and a database management system (AD-A206498) p 57 N89-26779 The trusted function in secure decentralized processing (AD-A156252) p 111 N85-74267 COMPUTER STORAGE DEVICES Beyond associations: Strategic components in memory retrieval (AD-A169783) p 52 N86-18985 An assessment of CD ROM (Compact Disk Read Only Memory) (AD-A169259) p 72 N87-11492 Electronic Records Administration at the Savannah River Plant [DE87-014842] p 12 N88-12415 The role of working memory in language. | Applying expertise to data in the Geologist's Assistant expert system (DE89-003483) p. 44. N89-20574. National STI (Scientific and Technical Information) system of Egypt: Implementation (PB84-181777) p. 104. N84-74126. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22. N85-26170. Future information technology, 1984. talecommunications. [PB85-165850] p. 22. N85-26173. The succeas or failure of management information systems. A theoretical approach [DE87-007802] p. 85. h. 7-24233. Towards automated consulting. Design / Jeouack from the performance of onlinis documentation. [DE37-012243] p. 99. N88-13082. Standards conformance testing. [PB88-215645] p. 14. N89-11412. A project for developing a linear algebra library for high-performance computers. [DE89-007501] p. 78. N89-22374. A new approach to system testing. [DE89-00860] p. 30. N89-23195. Engineering Graphics. System (EGS) user's manual [DE89-00860] p. 79. N89-23199. Performance issues in management of the Space Station Information System. | | [ALIA PAPER \$6-5051] P. 20. A89-48162 Videodisc premissaring facility: Technical evaluation [P884-135821] p. 20. N84-20840 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p. 4. N84-24244 Logical optimization for database uniformization [NASA-CR-173836] p. 5. N84-32282 Effective organizational solutions for implementation of DBMS software packages p. 5. N84-32268 User's guide for an IBM PL/I implementation of the intermational standard organization DIS 6211 information processing-specification for a data descriptive file for information interchange [ORNL/CSD-TIM-207] p. 6. N84-34188 Archiving and exchange of a computerized marine seismic database. The ROSE data archive system [DE84-901453] p. 69. N85-13677 Security of personal computer systems. A management guide [P885-161040] p. 109. N85-24793 Development of a user support package for CPESIM 2 (a computer amulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22. N85-26170 An analysis of data dictionances information resource management [AD-A152134] p. 7. N85-27121 Design and implementation of a resonnel database [AD-A153088] p. 70. N86-16917 | Simulation and analysis of physical mapping [DE89-009399] p 56 N89-23196 Microfilm and computer full text of archival documents [AD-A204055] p 103 N89-23377 An experimental investigation into software reliability (AD-\208293] p 30 N89-24069 Advanced computing systems. An advanced reasoning-based development paradigm for Ade trusted systems and its application to MACH [AD-A206308] p 45 N89-24070 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 An asynchronous interface between a natural language query interpreter and a database management system [AD-A206918] p 57 N89-28779 The trusted function in secure decentralized processing [AD-A155252] p 111 N85-74267 COMPUTER STORAGE DEVICES Beyond associations: Strategic components in memory retrieval [AD-A160783] p 52 N86-18985 An assessment of CD ROM (Compact Disk Read Only Memory) [AD-A169259] p 72 N87-11492 Electronic Records Administration at the Savannah River Plant [DE87-014842] p 12 N88-12415 | Applying expertise to data in the Geologist's Assistant expert system [DE89-003483] p. 44. N89-20574. National STI (Scientific and Technical Information) system of Egypt: Implementation [PB84-181777] p. 104. N84-74126. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p. 22. N85-26170. Future information technology, 1984. telecommunications [PB85-165850] p. 22. N85-26173. The success or failure of management information systems. A theoretical approach [DE87-007802] p. 85. N.7-24233. Towards automated consulting. Design / equack from the performance of onlin-s documentation. [DE87-012243] p. 99. N88-13082. Standards conformance testing [PB88-215645] p. 14. N89-11412. A project for developing a linear algebra library for high-performance computers. [DE89-007501] p. 78. N89-22374. A new approach to system testing [DE89-008680] p. 30. N89-23195. Engineering Graphics. System (EGS) user's manual [DE89-00868] p. 79. N89-23199. Performance issues in management of the Space Station Information System. | **A-7** | Developments in interdisciplinary as | nulation | and deeign
A89-26248 | |---|------------------|----------------------------| | software for mechanical systems Building maintainable large scale sol | tware s | | | measurable benefits of CASE technol
(AIAA PAPER 89-5051) | | A89-48162 | | The software factory: A fourth of | penerab | on software | | engineering environment — Book
Local automation model. System s | p 20
cecifica | | | (AD-A141503) | | N84-29798 | | Planetary Data Workshop, part 2
[NASA-CP-2343-PT-2] | p 69 | N84-34376 | | Evaluative report on the institute for | Compu | er Sciences | | and Technology, National Bureau of St
1984 | uandaro | s, necel year | | [P885-176097] | p 6 | N85-31848 | | The evaluation and extension of TAE
of a user interface management syste | | ечеюричени | | 0 | | N87-23153 | | Capitalizing on expenence with interesting | omyor it | . a derawah | | (AD-A193362)
Software process modeling | p 99 | N88-27971 | | (AD-A197137) | p 27 | N89-13154 | | Monotonically improving approx
relational algebra quenes | imate | answera to | | (NASA-CR-164874) | | N89-20717 | | The Environment for Application S
and Execution (EASIE) version 1.0 V | | | | overview | | | | (NASA-TM-100573) COMPUTER SYSTEMS SIMULATION | p 61 | N89-21538 | | The success or failure of manage | ement | information | | systems: A theoretical approach [DE87-007802] | p 85 | N87-24233 | | COMPUTER TECHNIQUES | - | | | Advanced human factors
technologies | enginer | ring tool
A88-35418 |
 Computer-Output Microfiche (COM) | | | | computer network
(DE84-002422) | p 92 | N84-15836 | | Office automation: A look beyon | nd word | processing | | [AD-A132764] Managing microcomputers. A survi | | N84-28670
or functional | | managers | | | | [AD-A144006]
Memory-based expert systems | p 21 | N84-34316 | | (AD-A145612) | p 37 | N85-11628 | | A management workstation concept [AD-A145617] | nt
p83 | N85-11906 | | Evaluating the appropriateness of | | | | litigation document management
herarchy process | | N85-24788 | | Design and implementation of a | personr | N86-16917 | | (AD-A159388)
Man-machine systems of the 1990 | | | | factors and human interface issues [AD-A163865] | p 52 | N86-25123 | | A user's guide to the socioecono | mic em | | | demographic information system (SEI
[AD-A168917] | EDIS)
p 73 | N87-12388 | | Methods of eliciting information fro | и вхрен | | | [AD-A187468] | p 54 | N88-16189 | | Advanced human factors technologies | engine | enng tool | | [AD-A189390] | p 54 | N88-20825 | | Computer-aided research
[DE88-007771] | p 54 | N88-26114 | | Computer-aided writing | • | | | [AD-A192516] The Remote Atmospheric Probing | p 54 | | | (RAPIO) system | | - | | [AD-A196314] | р 75
р 16 | N89-10500
N89-18392 | | The IBM PC at NASA Ames
SARSCEST (human factors) | p 55 | N89-19890 | | Electronic data generation and disp | day sys | tem | | Cumutative reports and publications | p 61
s throug | | | 31, 1988 | | | | [NASA-CR-181784] | p 16 | N89-20619
Hementation | | Computer-aided fabrication sys
(AD-A203651) | | N89-21576 | | Menuing and scrolling as alte | evitam | information | | management techniques [AD-A203029] | p 88 | N89-22574 | | Concurrent Image Processing Exec | ovitve (C | IPE) | | (NASA-CR-185460) Algorithm for supporting views in | • | N89-25619 | | environment | | | | [P889-174155] | p 32
Swetan | | | ADRS: Automated Oata Reduction
(NASA-CR-183438) | | N89-71278 | | COMPUTER VIRUSES | | | | A model for the containment of co-
(AIAA PAPER 86-2759) | nputer 1 | Muses
A87-18853 | | COMPUTER VISION Applications of artificial intelligence | - 10 D | | |--|--------------------|------------------------------| | the Meeting, Orlando, FL, Apr. 4-6, 1 | 988 | _ | | (SPIE-937) The 1989 Goddard Conference on | • | A89-33677
Applications | | of Artificial Intelligence | | N89-26576 | | (NASA-CP-3033) COMPUTERIZED SMULATION | • | | | 1988 Goddard Conference on Sp
Artificial Intelligence, Greenbelt, | MO. Ma | plications of
v 24, 1988. | | Proceedings | p 33 | A89-21801 | | Developments in interdisciplinary a
software for mechanical systems | mulation
p 19 | n and design
A89-26248 | | Development of a user support pa-
(a computer simulation for CPE (Col | ckage fo | r CPESIM 2 | | Evaluation) use | | | | (AD-A151899) Data integration for a scientific field | • | N85-26170
ment | | [DE87-011302] | p 74 | N87-30211 | | Subjective probability, combination
probabilistic approaches to information | on retrie | val | | The use of portable microcomputer | p.74
rasa.da | N86-13085
ta collection | | tool to support integrated simulation st | | | | A concept
(AD-A196414) | p 14 | N69-11403 | | The TAVERNS emulator: An Ada are
atation data communications net | | | | development environment | p 76 | N89-16366 | | Applying expertee to data in this of
expert system | Seologie | t'a Aseistani | | (DE89-003463) | p 44 | N89-20574 | | Simulation and analysis of physical
(DE69-009399) | | ig
N89-23196 | | A large scale software system for a
optimization of mechanical systems | | | | The 1989 Goddard Conference on | | | | of Artificial Intelligence
(NASA-CP-3033) | p 45 | N89-26576 | | | cure d | lecentralized | | processing
(AD-A155252) | p 111 | N85-74267 | | COMPUTERS Computer come | | | | [GPO-30-544] | p 109 | | | Efforts at office automation and
utilization at Martin Manetta | enformat
Energy | | | Incorporated
[DE85-008154] | p 6 | | | Integration of office automation will | thin com | "bng | | [DE85-010021] Optimal combination of informal | P9
ation from | N95-33736
m multiple | | sources, part 3
[AD-A174726] | p 59 | N87-19913 | | The Remote Atmospheric Probing | | | | (RAPIO) system
[AD-A196314] | p 75 | | | Precision-time tradeoffs: A para
statistical queries on databases | digm fo | r processing | | (DE88-012024) CONCURRENT PROCESSING | p 60 | N89-11406 | | Allocation atrategies for APL on th | • CHIP (| configurable | | highly parallel) computer
[AD-A203761] | р 32 | N8 7-70704 | | CONFERENCES Colloquium on the Law of Outer Sp | | | | Switzerland, October 7-13, 1984, Pro | ceeding | 15 | | EASCON '84, Proceedings of the | Sevente | . A85-29029
Anth Annus | | Electronics and Aerospace Conferent
September 10-12, 1984 | - 1 | ABC.: 1976 | | Human Factors Society, Annu | ini Me | eting, 29th | | | October
p 47 | | | Aerospace Computer Security
McLean, VA, December 2-4, 1986, T | | rence, 2nd
t Papers | | Applying technology to systems, A | p 105 | A87-18852 | | Security Conference, 3rd, Orlando, I | FL, Dec | 7-11, 1987 | | Technical Papers Human Factors Society, Annual I | p 107
Meeting, | A88-26209
31st, Nev | | York, NY, Oct. 19-23, 1987. Proceed | lings Vo | dumes 1 & 2 | | AUTOTESTON '68, Proceeds | ngs of | | | international Automatic Testing Conf
MN, Oct. 4-6, 1988 | p 33 | A89-17996 | | 1988 Goddard Conference on Sp | pace Ap | plications o | | Artificial Intelligence, Greenbelt, N
Proceedings | p 33 | A89-2180 | | Applications of artificial intelligence
the Meeting, Orlando, FL, Apr. 4-6, 1 | | oceedings o | | [SPIE-937]
Interdisciplinary study on artificial i | p 34 | | | [AD-A131359] | | N84-11819 | | | | | | 1983 | e Management Systems, | |--
--| | (NASA-CP-2304) Optical Information Proces | p 81 N84-21403
saing for Aeroepace | | Applications 2 [NASA-CP-2302] NASA Administrative Data Bas | p 67 N84-22402
e Management Systems, | | 1984
[NASA-CP-2323] | | | The role of information tec | | | [GPO-29-457]
Planetary Data Workshop, part | p 69 N84-34319 | | [NASA-CP-2343-PT-2] Data Base Management: Proc | p 69 N84-34376 | | (AD-A158285) Technology transfer at OARPA | p 85 N86-25999 | | Research Projects Agency Exec | | | (AD-A164503) Proceedings of the 2nd Cor | p 10 N86-27110
sterence on Computer | | Interfaces and Intermedianes (
(AD-A174000) | p 53 N87-16657 | | The future of interare network [DE87-007912] | p 25 N87-24118 | | Towards a tribology informatio
a Planning Workshop held at | | | Standards, July-August 1985
[PB68-168604] | - 00 1100 04440 | | Computer Science and Statis | | | 18th Symposium on the Interface
[AD-A191296]
The AGS Booster control systematics and the control systematics are control systematics. | p 28 N89-13901 | | [DE88-013990] | p 28 N89-14068 | | Proceedings of the Works
Intelligence), and Distributed Pro | shop on Al (Artifical)
blem Solvina | | Intelligence), and Distributed Pro
[PB88-224852]
Proceedings of the Scienti | p 44 N89-16400
fic Data Compression | | Workshop
[NASA-CP-3025] | | | The 1989 Goddard Conference | p 76 N89-22332
e on Space Applications | | of Artificial Intelligence
[NASA-CP-3033] | p 45 N89-26578 | | Information Management in the
The role of libraries | | | [AD-A130345] | p 80 N85-70560 | | Proceedings of the 14th Ann
Department of Energy/Contra | | | Information Management Associ
[DE88-000230] | | | | | | CONGRESSIONAL REPORTS | • | | Paperwork Reduction Act ame
{H-REPT-98-147} | ndments of 1983
p 3 N84-11989 | | Paperwork Reduction Act ame
{H-REPT-98-147}
Information systems, security (
[RANO/P-6930] | p 3 N84-11989
and privacy
p 107 N84-21<02 | | Paperwork Reduction Act ame
[H-REPT-98-147]
Information systems, security (
(RANO/P-6930)
Paperwork Reduction Act of 1:
[S-REPT-98-479] | p 3 N84-11989
and privacy
p 107 N84-21402
980
p 4 N84-24504 | | Paperwork Reduction Act ame (H-REPT-96-147) information systems, security (RANO/P-6930) Paperwork Reduction Act of 1! (S-REPT-96-479) The rote of information technanagement | p 3 N84-11989
pnd privacy
p 107 N84-21402
980
p 4 N84-24504
hnology in emergency | | Paperwork Reduction Act ame [H-REPT-96-147] information systems, security (RANO/P-6930) Paperwork Reduction Act of 1: [S-REPT-96-479] The role of information techniques are reliable to the role of information techniques are reliable to the th | p 3 N84-11989
and privacy
p 107 N84-21402
980
p 4 N84-24504
hnology in emergency
p 69 N84-34319 | | Paperwork Reduction Act ame (H-REPT-98-147) Information systems, security (IRANO/P-6930) Paperwork Reduction Act of 1: (S-REPT-98-479) The role of information techniques are remainagement [GPO-29-457] Computer crime [GPO-30-544] Computer and communication | p 3 N84-11989 and privacy p 107 N84-21402 geo p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy | | Paperwork Reduction Act ame [H-REPT-96-147] information systems, security (RANO/P-6930) Paperwork Reduction Act of 1: [S-REPT-98-479] The role of information tecl management [GPO-29-457] Computer come [GPO-30-544] Computer and communicatio [GPO-39-741] Computer security policies | p 3 N84-11989 and privacy p 107 N84-21402 ge0 p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 | | Paperwork Reduction Act ame (H-REPT-96-147) Information systems, security (RANO/P-6930) Paperwork Reduction Act of 1: (S-REPT-96-479) The role of information techniques (GPC-9-457) Computer come (GPC-30-544) Computer and communicatio (GPC-39-741) Computer security policies (GPC-52-154) Technology transfer | p 3 N84-11989 and privacy p 107 N84-21402 980 p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 p 109 N86-15919 | | Paperwork Reduction Act ame [H-REPT-96-147] information systems, security (RANO/P-6930) Paperwork Reduction Act of 1: [S-REPT-96-479] The role of information techniques of the role of information techniques of the role of information techniques of the role of information techniques of the role of information techniques of the role of information techniques of the role | p 3 N84-11989 and privacy p 107 N84-21402 ge0 p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 p 109 N86-15919 p 114 N86-21458 | | Paperwork Reduction Act ame (H-REPT-98-147) Information systems, security (IRANO/P-6930) Paperwork Reduction Act of 1: (S-REPT-98-479) The role of information techniques (IRANO/P-69-457) Computer come (IRANO/P-69-457) Computer and communicatio (IRANO-39-741) Computer security policies (IRANO-49-539) International Space Policy for 0-86 | p 3 N84-11989 and privacy p 107 N84-21402 g80 p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 p 109 N86-15919 p 114 N86-21458 the 1990's and Beyond, | | Paperwork Reduction Act ame [H-REPT-96-147] information systems, security (RANO/P-6930) Paperwork Reduction Act of 1: [S-REPT-98-479] The role of information tecl management [GPO-29-457] Computer come [GPO-30-544] Computer and communicatio [GPO-39-741] Computer security policies [GPO-52-154] Technology transfer [GPO-49-539] International Space Policy for | p 3 N84-11989 and privacy p 107 N84-21402 ge0 p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 p 109 N86-15919 p 114 N86-21458 the 1990's and Beyond, p 114 N89-12496 | | Psperwork Reduction Act ame (H-REPT-96-147) information systems, security (RANO/P-6930) Paperwork Reduction Act of 1: (S-REPT-96-479) The role of information techniques (GPC-9-457) Computer come (GPC-30-544) Computer and communicatio (GPC-39-741) Computer security policies (GPC-52-154) Technology transfer (GPC-49-539) International Space Policy for 0-86 (GPC-62-156) Telecommunications security in CONNECTORS | p 3 N84-11989 and privacy p 107 N84-21402 980 p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ps security and privacy p 109 N86-21458 p 109 N86-21458 the 1990's and Beyond, p 114 N89-12496 and privacy p 111 N85-74342 | | Paperwork Reduction Act ame [H-REPT-96-147] information systems, security (RANO/P-6930) Paperwork Reduction Act of 1: [S-REPT-96-479] The role of information techniques are role of unformation techniques and communication (GPO-39-341] Computer and communication (GPO-39-741] Computer security policies (GPO-52-154) Technology transfer (GPO-49-539] International Space Policy for no 86 (GPO-62-156) Telecommunications security and CONNECTORS Developing a connector selection of the security t | p 3 N84-11989 and privacy p 107 N84-21402 ge0 p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N86-15919 p 114 N86-21458 the 1990's and Beyond, p 114 N89-12496 and privacy p 111 N85-74342 ction DEMS using NIAM | | Psperwork Reduction Act ame (H-REPT-98-147) Information systems, security (IRANO/P-6930) Paperwork Reduction Act of 1: (S-REPT-98-479) The role of information techniques (IRANO/P-6930) The role of information techniques (IRANO/P-6930) The role of information techniques (IRANO/P-6930) Computer come (IRANO/P-6930) Computer security policies (IRANO/P-6930) Technology transfer (IRANO/P-6930) International Space Policy folio 86 (IRANO/P-6930) Telecommunications security in the role of t | p 3 N84-11989 and privacy p 107 N84-21402 ge0 p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N86-15919 p 114 N86-21458 the 1990's and Beyond, p 114
N89-12496 and privacy p 111 N85-74342 ction DEMS using NIAM | | Psperwork Reduction Act ame (H-REPT-98-147) information systems, security (IRANO/P-6930) Paperwork Reduction Act of 1: (S-REPT-98-479) The role of information techniques (SPC-92-457) Computer come (GPC-30-544) Computer and communication (GPC-39-741) Computer security policies (GPC-52-154) Technology transfer (GPC-49-539) International Space Policy for no 86 (GPC-62-156) Telecommunications security (IRANO-1994) Telecommunications security (IRANO-1994) Telecommunications security (IRANO-1994) International Space Policy for no 86 (GPC-62-156) Telecommunications security (IRANO-1994) Telecommunications security (IRANO-1994) Information Analysis IRANO-1994) IRANO-1994 IRANO- | p 3 N84-11989 and privacy p 107 N84-21402 geo p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 p 109 N86-15919 p 114 N86-21458 the 1990's and Beyond, p 114 N89-12496 and privacy p 111 N85-74342 ction DEMS using NIAM Methodology) p 61 N89-15330 g Design feedback from | | Psperwork Reduction Act ame [H-REPT-96-147] information systems, security (RANO/P-6930) Paperwork Reduction Act of 1: [S-REPT-96-479] The role of information teclimanagement [GPO-29-457] Computer crime [GPO-30-544] Computer and communication [GPO-39-741] Computer security policies [GPO-52-154] Technology transfer [GPO-49-539] International Space Policy for no 86 [GPO-62-156] Telecommunications security (RONECTORS Developing a connector select (Nijssen's Information Analysis & CONSULTING | p 3 N84-11989 and privacy p 107 N84-21402 geo p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 p 109 N86-15919 p 114 N86-21458 the 1990's and Beyond, p 114 N89-12496 and privacy p 111 N85-74342 ction DEMS using NIAM Methodology) p 61 N89-15330 g Design feedback from | | Psperwork Reduction Act ame (H-REPT-98-147) Information systems, security (IRANO/P-6930) Paperwork Reduction Act of 1: (S-REPT-98-479) The role of information techniques (IRANO/P-6930) The role of information techniques (IRANO/P-6930) The role of information techniques (IRANO/P-693) Computer and communication (IRANO-39-741) Computer security policies (IRANO-39-741) Technology transfer (IRANO-49-539) International Space Policy form 86 (IRANO-62-156) Telecommunications security (INSSen's Information Analysis Information Analysis IRANO-39-39-39-39-39-39-39-39-39-39-39-39-39- | p 3 N84-11989 and privacy p 107 N84-21402 geo p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 p 109 N86-15919 p 114 N86-21458 the 1990's and Beyond, p 114 N89-12496 and privacy p 111 N85-74342 chon DEMS using NIAM Aethodology) p 61 N89-15330 g Design feedback from nentation p 99 N88-13082 | | Psperwork Reduction Act ame (H-REPT-98-147) information systems, security (IRANO/P-6930) Paperwork Reduction Act of 11 (S-REPT-98-479) The role of information techniques (IRANO/P-6930) The role of information techniques (IRANO/P-6937) Computer come (IRANO/P-94-57) Computer and communication (IRANO/P-94-57) Computer and communication (IRANO/P-94-54) Technology transfer (IRANO/P-95-39) International Space Policy for no 86 (IRANO/P-95-39) International Space Policy for no 86 (IRANO/P-95-95) Telecommunications security (IRANO/P-95-95) Telecommunications security (IRANO/P-95-95) Information Analysis & | p 3 N84-11989 and privacy p 107 N84-21402 geo p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 p 109 N86-15919 p 114 N86-21458 the 1990's and Beyond, p 114 N89-12496 and privacy p 111 N85-74342 chon DEMS using NIAM Aethodology) p 61 N89-15330 g Design feedback from nentation p 99 N88-13082 | | Psperwork Reduction Act ame (H-REPT-98-147) Information systems, security (IRANO/P-6930) Paperwork Reduction Act of 15 (S-REPT-98-479) The role of information techniques (GPO-99-457) Computer come (GPO-30-544) Computer and communication (GPO-39-741) Computer security policies (GPO-52-154) Technology transfer (GPO-49-539) International Space Policy for no 86 (GPO-62-156) Telecommunications security (INBSen's Information Analysis Analys | p 3 N84-11989 and privacy p 107 N84-21402 geo p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 p 109 N86-15919 p 114 N86-21458 the 1990's and Beyond, p 114 N89-12496 and privacy p 111 N85-74342 ction DEMS using NIAM lethodology) p 61 N89-15330 g Design feedback from nentation p 99 N88-13082 anformation A selected, p 7 N85-13673 | | Psperwork Reduction Act ame [H-REPT-96-147] information systems, security (RANO/P-6930) Paperwork Reduction Act of 1: [S-REPT-96-479] The role of information tecl management [GPC-9-457] Computer come [GPC-30-544] Computer and communication [GPC-39-741] Computer security policies [GPC-52-154] Technology transfer [GPC-49-539] International Space Policy for the security of secur | p 3 N84-11989 and privacy p 107 N84-21402 geo p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 p 109 N86-15919 p 114 N86-21458 the 1990's and Beyond, p 114 N89-12496 and privacy p 111 N85-74342 thon DEMS using NIAM fethodology) p 61 N89-15330 g Design feedback from nentation p 99 N88-13082 antormation A selected, p 7 N85-13673 ency planning for secure | | Psperwork Reduction Act ame (H-REPT-96-147) Information systems, security (IRANO/P-6930) Paperwork Reduction Act of 1: (S-REPT-96-479) The role of information techniques (IRANO/P-6930) Paperwork Reduction Act of 1: (S-REPT-96-479) The role of information techniques (IRANO/P-693-47) Computer come (IRANO/P-693-741) Computer security policies (IRANO/P-693-741) Computer security policies (IRANO/P-693-741) Technology transfer (IRANO/P-693-741) Technology transfer (IRANO/P-693-741) International Space Policy folio 86 (IRANO/P-693-741) International Space Policy folio 86 (IRANO/P-693-741) Telecommunications security is CONNECTORS Developing a connector select (Nisseof's Information Analysis is (IRANO/P-693-741) International Information Analysis is (IRANO/P-693-741) International International Consumeration (IRANO/P-693-741) International International Consumerational Developing a Connector selection (IRANO/P-693-741) International Consumeration of Consumerational Developing a D | p 3 N84-11989 and privacy p 107 N84-21402 geo p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 p 109 N86-15919 p 114 N86-21458 and Beyond, p 114 N89-12496 and privacy p 111 N85-74342 and privacy p 111 N85-74342 and privacy p 111 N85-74342 and privacy p 111 N85-7436 N85- | | Psperwork Reduction Act ame (H-REPT-96-147) information systems, security (RANO/P-6930) Paperwork Reduction Act of 1: (S-REPT-96-479) The role of information tecl management (GPC-9-457) Computer commend (GPC-30-544) Computer security policies (GPC-52-154) Technology transfer (GPC-49-539) international Space Policy for the security state of (PB84-235795) CONTINGENCY Key considerations in continging space flight ground control center of the security state of the security state of the security of the security state of the security of the security state of the security state of the security of the security state s | p 3 N84-11989 and privacy p 107 N84-21402 geo p 4 N84-24504 hnology in emergency p 69 N85-19691 ns security and privacy p 109 N85-1994 p 109 N85-21994 p 109 N86-15919 p 114 N86-15919 p 114 N89-12496 and privacy p 111 N85-74342 chon DEMS using NIAM fethodology) p 61 N89-15330 g Design feedback from nentation p 99 N88-13082 anformation A selected, p 7 N85-13673 ency planning for secure ers p 105 A85-42596 flanning NASA (National tration) ADP security risk | | Psperwork Reduction Act ame (H-REPT-98-147) Information systems, security (IRANO/P-6930) Paperwork Reduction Act of 11 (S-REPT-98-479) The role of information techniques (IRANO/P-6930) The role of information techniques (IRANO/P-693-479) Computer come (IRANO-39-344) Computer and communication (IRANO-39-741) Computer and communication (IRANO-39-741) Computer security policies International Space Policy for no 86 (IRANO-39-39) International Space Policy for no 86 (IRANO-39-39) International Space Policy for no 86 (IRANO-39-39-39-39-39-39-39-39-39-39-39-39-39- | p 3 N84-11989 and privacy p 107 N84-21402 geo p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 p 109 N86-15919 p 114 N86-21458 the 1990's and Beyond, p 114 N89-12496 and privacy p 111 N85-74342 ction DEMS using NIAM dethodology) p 61 N89-15330 g Design feedback from nentation p 99 N88-13082 anformation A selected, p 7 N85-13673 gency planning for secure reaching NASA (National tration) ADP security risk p 108 N84-30737 | | Psperwork Reduction Act ame (H-REPT-98-147) Information systems, security (IRANO/P-6930) Paperwork Reduction Act of 11 (S-REPT-98-479) The role of information techniques (IRANO/P-6930) The role of information techniques (IRANO/P-6937) The role of information techniques (IRANO/P-94-57) Computer come (IRANO/P-94-57) Computer and communication (IRANO/P-94-57) Technology transfer (IRANO/P-95-39) International Space Policy form 86 (IRANO/P-95-39) International Space Policy form 86 (IRANO/P-95-39) Telecommunications security 80 (IRANO/P-95-95) Telecommunications security 80 (IRANO/P-95-95) International Analysis & (IRANO/P-95-95) International Analysis & (IRANO/P-95-95) International Analysis & (IRANO/P-95-95) International Analysis & (IRANO/P-95-95) International Analysis & (IRANO/P-95-95-95) International Analysis & (IRANO/P-95-95-95) International Analysis & (IRANO/P-95-95-95-95) International Analysis & (IRANO/P-95-95-95-95-95-95-95-95-95-95-95-95-95- | p 3 N84-11989 and privacy p 107 N84-21402 geo p 4 N84-24504 hnology in emergency p 69 N84-34319 p 109 N85-19691 ns security and privacy p 109 N85-21994 p 109
N86-15919 p 114 N86-21458 the 1990's and Beyond, p 114 N89-12496 and privacy p 111 N85-74342 ction DEMS using NIAM dethodology) p 61 N89-15330 g Design feedback from nentation p 99 N88-13082 anformation A selected, p 7 N85-13673 gency planning for secure reaching NASA (National tration) ADP security risk p 108 N84-30737 | | CONTRACT MANAGEMENT Requirements analysis for forward funding tracking | A decision support system for cost-effactiveness | Algorithm for supporting views in the microcomulate | |--|--|--| | system, volume 1 | analysis for control and security of computer systems [AD-A161388] p.58 N86-22134 | environment
{PB89-174155} p.32_N89-71246 | | [AD-A136840] p 81 N84-20425 | COST ESTIMATES | [PB89-174155] p 32 N89-71240
DATA BASE MANAGEMENT SYSTEMS | | Requirements analysis for milestone tractung system, volume 2 | Microcomputer-based local automation model: System | Interconnecting heterogeneous database managemen | | [AD-A136841] p.81 N84-20426 | planning guidance
[AD-A168136] p.98 N87-11630 | systems p 18 A84-41197 | | Mechanized contract document preparation and | National STI (Scientific and Technical Information) | An approach to user specification of interactive display interfaces p 47A85-43401 | | abstract system
[AD-P002750] p.4 N6-4-23297 | system of Egypt: Implementation
[PB84-161777] p 104 N84-74126 | Incorporating knowledge rules in a semantic data mode | | ISTAR evaluation | COST REDUCTION | An approach to integrated knowledge management
p 32 A87-16697 | | [AD-A201345] p 87 N89-19903 | Building maintainable large scale software systems - The | A practical design for a multilevel secure database | | CONTRACTORS The flow of scientific and technical information in the | measurable benefits of CASE technology
[AIAA PAPER 89-5051] p 20 A89-48162 | management system | | US Army Research Laboratones | On query processing in distributed database systems | [AIAA PAPER 86-2771] p 106 A87-18855
Multilik-al data store design | | (AD-A155050) p 9 N65-33043
CONTRACTS | p 61 N89-15774
Peak power cost reduction guidebook | [AIAA PAPER 86-2772] p 196 A87-18856 | | Common sense and practical expenence prior to 2167 | [NASA-CR-185020] p 17 N89-71009 | Secure databasa management system architectura
analysis | | - defense contracts surviving software development | COSTS | [AIAA PAPER 86-2773] p 106 A87-18857 | | [AIAA PAPER 88-3990] p.3 A89-18148
Mechanized contract document preparation and | Artificial intelligence costs, benefits, and risks for
selected spacecraft ground system automation | Satelite data management for effective data access | | abetract system | scenarios p.33 A89-21803 | p 64 A88-38690
A data-base management scheme for computer-aided | | [AD-P002750] p.4 N84-23297
PROMIS (Procurement Management Information | The costs of not having refined information | control engineering p 33 A88-54484 | | System) | p 59 N86-28798 Planning and controlling the acquisition costs of Air | A data analysis expert system for large established distributed databases p.33 ARQ.11718 | | [NASA-CR-179395] p 87 N89-14933 | Force information systems | distributed databases p 33 A89-11718 Coping with legecy fectors in data base management | | The PAD is back p 17 N89-70432 CONTROL SYSTEMS DESIGN | [AD-A204421] p 16 N89-22528 COUNTERMEASURES | systems integration p 19 A89-12176 | | The specification and design of a system using | Livermore risk analysis methodology: A quantitative | Data base system considerations in engineering design p.19 ARQ.12177 | | computer-aided software engineering and performance | approach to management of the risk associated with the | An aide for instruction on integrated engineering design | | analysis tools
[AIAA PAPER 88-4410] p 19 A88-51934 | operation of information systems [DE87-006828] p 110 N87-24232 | and support p 50 A89-12179 | | A data-base management scheme for computer-aided | COUPLING | An integrated data base management system for
engineering applications based on an extended relational | | control engineering p 33 A88-54484 | Case-based reasoning. The marriage of knowledge base | mudel p 19 A89-12181 | | An approach to autonomous attitude control for
spacecraft | and data base p 43 N89-15574 CREW WORKSTATIONS | Sources and standards for computerized materials | | [AAS PAPER 88-004] p 33 A89-20833 | Flight stations and offices of the future - How similar | property data and intelligent knowledge systems p.33 A89-12182 | | NASA
Information Sciences and Human Factors | will they be p 46 A84-19282 | The second generation intelligent user interface for the | | Program
[NASA-TM-87569] p.53 N87-22410 | CRIME
Computer crime | crustal dynamics data information system for nasa space | | A shared-world conceptual model for integrating space | [GPO-30-544] p 109 N85-19691 | missions p 34 A89-21810 Living in the past - Knowledge capture of evolving space | | station life sciences telescience operations
p 55 N88-39333 | CRUSTAL FRACTURES | systems | | The AGS Booster control system | Quick-look guide to the crustal dynamics project's data information system | [AIAA PAPER 89-0190] p 34 A89-25165 | | [DE88-013990] p 28 N89-14068 | [NASA-TM-87818] p 73 N87-23018 | Astronomical data analysis from remote sites
p.3 A89-27210 | | Design and implementation of a controller and a host
simulator for a relational replicated database system | CYCLES Man-machine systems of the 1990 decade. Cognitive | N/\SA astrophysical data system (ADS) study | | [AD-A198951] p 28 N89-14176 | factors and human interface issues | p 81 A89-27239
Knowledge-based image data management - An expert | | Planning actions in robot automated operations | [AD-A163865] p 52 N86-25123 | front-end for the BROWSE facility p 35 A89-41158 | | p 43 N89-15559 | | Soarching the PASCAL database - A user's | | An expert system based intelligent control scheme for | _ | | | An expert system based intelligent control scheme for space bioreactors p 44 N89-20285 | D | perspective p 92 A89-45650 | | space bioreactors p 44 N89-20285 An architecture for heuristic control of real-time | | perspective p 92 A89-4,5650 Compilation of cooperative data element dictionary of five federal agencies' systems for processing of technical | | space bioreactors p 44 N89-20285 | DATA ACQUISITION Data access for scientific problem solving | perspective p. 92 A89-45650
Compilation of cooperative data element dictionary of
five federal agencies' systems for processing of technical
report Merature | | An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL THEORY An architecture for heunistic control of real-time | DATA ACQUISITION Data access for scientific problem solving p.19 A88-20252 | perspective p. 9.2 A89-4.5650 Compilation of cooperative data element dictionary of five federal agencies' systems for processing of technical report Merature [AD-A130797] p. 9.2 N84-11059 | | apace bioreactors p 44 N89-20285 An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL THEORY | DATA ACQUISITION Data access for scientific problem solving p. 19 A88-20252 Intermation search in judgment tasks. The effects of | perspective p 92 A89-45650 Compilation of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] p 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 | | An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenesss | DATA ACQUISITION Data access for scientific problem solving p.19 A88-20252 | perspective p 92 A89-45650 Compilation of cooperative data element dictionary of five federal agencies' systems for processing of technical report iderature [AD-A130797] p 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] p 81 N84-20426 | | An architecture for heuristic control of real-time processes CONTROL THEORY An architecture for heunistic control of real-time processes CONTROL UNITS (COMPUTERS) A decision support system for cost-affectiveness analysis for control and accumty of computer systems | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost | perspective p 92 A89-45650 Compilation of cooperative data element dictionary of five federal agencies' systems for processing of technical report Merature [AD-A130727] p 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] p 81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 | | An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenesss | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 | perspective P 92 A89-45650 Completion of cooperative data element dictionary of five federal agencies' systems for processing of technical report Merature [AD-A130727] P 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] P 81 N84-20426 NASA Administrative Dr. a Base Management Systems, 1983 [NASA-CP-2904] P 81 N84-21403 | | p 44 N89-20285 An architecture for heuristic control of real-time processes CONTROL THEORY An architecture for heunistic control of real-time processes CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accumy of computer systems [AD-A161388] CONTROLLERS Design and implementation of a controller and a host | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Microral Land Information System | perspective p 92 A89-45650 Compilation of cooperative data element dictionary of five federal agencies' systems for processing of technical report Merature [AD-A130797] p 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] p 81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2304] p 81 N84-21403 Automated RTOP management systems | | An architecture for heuristic control of real-time processes CONTROL THEORY An architecture for heuristic control of real-time processes CONTROL ONITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accumy of computer systems [AD-A161388] CONTROLLERS Design and implementation of a controller and a host simulator for a relational replicated database system | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost. [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center. [NASA-TM-87500] p 23 N86-15209 | perspective P 92 A89-45650 Compilation of cooperative data element disconary of five federal agencies' systems for processing of technical report Merature [AD-A130787] p 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] p 81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2304] p 81 N84-21403 Automated RTOP management system p 82 N84-21406 Intercenter Problem Reporting and Corrective Action | | p 44 N89-20285 An architecture for heuristic control of real-time processes CONTROL THEORY An architecture for heunistic control of real-time processes CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accumy of computer systems [AD-A161388] CONTROLLERS Design and implementation of a controller and a host | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost. [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center. [NSA-TM-87500] p 23 N86-15209 Keeping the nation's secrets. A report to the Secretary | perspective P92 A89-45650 Completon of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] P92 N84-11059 Requirements analysis for milestone tracking system volume 2 [AD-A136841] P81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2304] P81 N85-21403 Automated RTOP management system P82 N84-21406 Intercenter Problem Reporting and Corrective Action System (PRACAS) P3 N84-21408 | | An architecture for heuristic control of real-time processes CONTROL THEORY An architecture for heuristic control of real-time processes CONTROL THEORY An architecture for heuristic control of real-time processes CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161388] CONTROLLERS Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A16981] [AD-A16981] Security concepts for microprocessor based key generator controllers | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Roview DoD Security | perspective P92 A89-45650 Complation of cooperative data element dictionary of five federal agencies' systems for processing of technical report Merature [AD-A130727] P92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] P81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2904] P81
N84-21403 Automated RTOP management system P82 N84-21406 Intercenter Problem Reporting and Corrective Action System (PRACAS) Automated administrative data bases | | An architecture for heuristic control of real-time processes CONTROL THEORY An architecture for heuristic control of real-time processes CONTROL THEORY An architecture for heuristic control of real-time processes CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accumy of computer systems (AD-A161388) CONTROLLERS Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A196951] Security concepts for microprocessor based key generator controllers [AD-A155194] p 111 N85-74069 | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost. [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center. [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N56-24562 | perspective P92 A89-45650 Complation of cooperative data element dictionary of five federal agencies' systems for processing of technical report literature [AD-A130727] P92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] P81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2304] P81 N85-21403 Automated RTOP management system P82 N84-21406 Intercenter Problem Reporting and Corrective Action System (PRACAS) P3 N84-21408 Automated administrative data bases P82 N84-21411 Method for accessing distributed heterogeneous | | An architecture for heuristic control of real-time processes CONTROL THEORY An architecture for heuristic control of real-time processes CONTROL THEORY An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161388] CONTROLLERS Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A180951] Security concepts for microprocessor based key generator controllers [AD-A155194] COST ANALYSIS Cost considerations in database selection - A | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost. [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center. [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N86-24562 A study of organizational information search, acquisition. | perspective p 92 A89-45650 Compilation of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130787] p 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] p 81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2304] p 81 N84-21403 Automated RTOP management system p 82 N84-21405 Intercenter Problem Reporting and Corrective Action System (PRACAS) p 3 N84-21408 Automated administrative data bases P 82 N84-21411 Method for accessing distributed heterogeneous databases p 67 N84-21412 | | An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161388] p.58 N86-22134 CONTROLLERS Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p.28 N89-14176 Security concepts for microprocessor based key generator controllers [AD-A155194] p.111 N85-74089 COST ANALYSIS Cost considerations in database selection - A compansion of DiALOG and ESA/IRS | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Rowiew DoD Security Policies and Practices. [AD-A161998] p 110 N56-24562 A study of organizational information search, acquisition storage and retheval | perspective P92 A89-45650 Compilation of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] P92 N84-11059 Requirements analysis for milestone tracking system; volume 2 [AD-A136841] P81 N84-20426 N84-21403 N | | An architecture for heuristic control of real-time processes An architecture for heuristic control of real-time processes CONTROL THEORY An architecture for heuristic control of real-time processes CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accumy of computer systems [AD-A161386] CONTROLLERS Design and implementation of a controller and a host simulator for a relational implicated database system [AD-A196951] Security concepts for microprocessor based key generator controllers [AD-A155194] COST ANALYSIS Cost considerations in database selection - A comparison of DIALOG and ESA/IRS | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Intermation search in judgment tasks. The effects of unequal cue validity and cost. [AD-A141712] p 5 N84-29437 Federal Microral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center. [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N86-24562 A study of organizational information search, acquisition storage and retrieval. [AD-A172083] p 96 N87-1665 | perspective P92 A89-45650 Compilation of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A1307e7] P92 N84-11059 Requirements analysis for milestone tracking system; volume 2 [AD-A136841] P81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2304] P81 N84-21403 Automated RTOP management system P82 N84-21406 Intercenter Problem Reporting and Corrective Action System (PRACAS) P3 N84-21408 Automated administrative data bases P82 N84-21411 Method for accessing distributed heterogeneous databases P67 N84-21412 Managing geometric information with a data base management system P67 N84-22211 The database management system A topic and a | | An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161388] p 58 N86-22134 CONTROLLERS Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p 28 N89-14176 Security concepts for microprocessor based key generator controllers [AD-A155194] p 111 N85-74089 COST ANALYSIS Cost considerations in database selection - A compansion of DiALOG and ESA/IRS p 90 A84-45571 Space Station needs, attributes and aichitectural options, volume 2, book 3 Cost and programmatics | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Inturmation search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N56-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172083] p 98 N87-1661 Acquisition, use and archiving of real-time data [DE86-014769] p 25 N87-18282 | perspective P92 A89-45650 Complation of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] P92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] P81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2904] P81 N85-21403 Automated RTOP management system P82 N84-21405 Intercenter Problem Reporting and Corrective Action System (PRACAS) Automated administrative data bases P82 N84-21411 Method for accessing distributed heterogeneous databases Manageng geometric information with a data base management system P67 N84-22111 The database management system A topic and a tool | | An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL THEORY An architecture for heunistic control of real-time processes p 57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161386] p 58 N86-22134 CONTROLLERS Design and implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a
controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational position of a controller and a host simulation analysis of a security of computer systems of the processes of a security of com | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost. [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center. [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N86-24562 A study of organizational information search, acquisition storage and retrieval. [AD-A172083] p 98 N87-1665 Acquisition, use and archiving of real-time data. [DE86-014769] p 25 N87-18282 Implementing and managing change. A guide for | perspective p 92 A89-45650 Compilation of cooperative data element dictionary of fire federal agencies' systems for processing of technical report liferature [AD-A130727] p 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] p 81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2304] p 81 N821403 Automated RTOP management system p 82 N84-21406 Intercenter Problem Reporting and Corrective Action p 3 N84-21408 Automated administrative data bases p 82 N84-21411 Method for accessing distributed heterogeneous databases p 67 N84-21412 Managing geometric information with a data base management system p 67 N84-22216 The database management system A topic and a tool Beyond the data base. Technology for information resource management. | | An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accumy of computer systems [AD-A161388] p 58 N86-22134 CONTROLLERS Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p 28 N89-14176 Security concepts for microprocessor based key generator controllers [AD-A155184] p 111 N85-74089 COST ANALYSIS Cost considerations in database selection - A compansion of DiALOG and ESA/IRS p 90 A84-45571 Space Station needs, attributes and aichitectural options, volume 2, book 3 Cost and programmatics | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Intermation search in judgment tasks. The effects of unequal cue validity and cost. [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center. [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N86-24562 A study of organizational information search, acquisition storage and retrieval. [AD-A172063] p 98 N87-1665 Acquisition, use and archiving of real-time data. [DE86-014769] p 25 N87-18282 Implementing and managing change: A guide for assessing information technology. | perspective P92 A89-45650 Complation of cooperative data element dictionary of five federal agencies' systems for processing of technical report Merature [AD-A130727] P92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] P81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2904] P81 N84-21403 Automated RTOP management system P82 N84-21406 Intercenter Problem Reporting and Corrective Action System (PRACAS) Automated administrative data bases P82 N84-21411 Method for accessing distributed heterogeneous databases P87 N84-21411 Method for accessing distributed heterogeneous databases p87 N84-22141 The database management system A topic and a database management system P87 N84-22316 Beyond the data base Technology for information resource management [AD-A138840] P4 N84-23402 | | An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL THEORY An architecture for heunistic control of real-time processes p 57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accumy of computer systems [AD-A161386] p 58 N86-22134 CONTROLLERS Design and implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulation of a controller and a host simulation for a relational implementation of a controller and a host simulation of a controller and a host simulation for a relational p 28 N89-14176 Security concepts for microprocessor based key generator controllers. [AD-A155194] COST ANALYSIS Cost considerations in database selection - A comparison of DIALOG and ESA/IRS p 90 A84-45571 Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics [AD-A157182] p 5 N89-20470 | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Rowiew DoD Security Policies and Practices. [AD-A161998] p 110 N86-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172063] p 98 N87-1665 Acquisition, use and archiving of real-time data [DE66-014769] p 25 N87-18282 Implementing and managing change: A guide for assessing information technology [DE88-000035] p 12 N88-11571 Methods of electing information from experts | perspective P92 A89-45650 Completon of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] P92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] P81 N84-20426 [AD-A136841] P81 N84-20426 [AD-A136841] P81 N84-20426 [AD-A136841] P81 N84-20426 [AD-A136841] P81 N84-21403 [ASA-CP-2304] P81 N84-21403 [ANSA-CP-2304] P82 N84-21406 [Intercenter Problem Reporting and Corrective Action System (PRACAS) P3 N84-21408 [Automated administrative data bases P82 N84-21411] [Author for accessing distributed heterogeneous databases P67 N84-21412 [Adabases P67 N84-21412] [Adabases P67 N84-2211] [Adabase management system P67 N84-22211] [Adabase management system P67 N84-22211] [Adabase management system A topic and a tool P4 N84-22116] [Beyond the data base Technology for information resource management [AD-A138840] P4 N84-23402 [Development of a proposed standard for the exchance | | An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161388] p 58 N86-22134 CONTROLLERS Design and implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of p 28 N89-14176 Security concepts for microprocessor based key generator controllers [AD-A155194] p 111 N85-74089 COST ANALYSIS Cost considerations in database selection - A comparison of DIALOG and ESA/IRS Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics [NSA-CR-173320] p 9 N84-18304 Information
search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Test and Evaluation Master Plan (TEMP) for the Nevy | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Innormation search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N86-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172083] p 98 N87-166t Acquisition, use and archiving of real-time data [DE86-014769] p 25 N87-18282 Implementing and managing change: A guide for assessing information technology [DE88-000035] p 12 N88-11571 Methods of electing information from experts [AD-A187468] p 54 N88-18189 | perspective P 92 A89-45650 Complation of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] P 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] P 81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2904] P 81 N85-21403 Automated RTOP management system P 82 N84-21405 Intercenter Problem Reporting and Corrective Action System (PRACAS) P 82 N84-21408 Automated administrative data bases P 82 N84-21411 Method for accessing distributed heterogeneous databases P 67 N84-21411 The database management system P 67 N84-2211 The database management system P 67 N84-2211 The database management system A topic and a tool P 4 N84-2316 Beyond the data base Technology for information resource management [AD-A13840] P 4 N84-23402 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] P 4 N84-2444 | | An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL THEORY An architecture for heunistic control of real-time processes p 57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accumy of computer systems [AD-A161386] p 58 N86-22134 CONTROLLERS Design and implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulation of a controller and a host simulation for a relational implementation of a controller and a host simulation of a controller and a host simulation for a relational p 28 N89-14176 Security concepts for microprocessor based key generator controllers. [AD-A155194] COST ANALYSIS Cost considerations in database selection - A comparison of DIALOG and ESA/IRS p 90 A84-45571 Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics [AD-A157182] p 5 N89-20470 | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Inturmation search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N86-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172063] p 98 N87-1661 Acquisition, use and archiving of real-time data [DE66-014769] p 25 N87-18282 Implementing and managing change: A guide for assessing information technology [DE88-000035] p 12 N88-11571 Methods of electing information from experts [AD-A187468] p 54 N88-18189 The Engineer Studies Center guide to research and data | perspective P 92 A89-45650 Completon of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] P 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] P 81 N84-20426 [AD-A136841] P 81 N84-20426 [AD-A136841] P 81 N84-20426 [AD-A136841] P 81 N84-20426 [AD-A136841] P 81 N84-21403 [ASA-CP-2304] P 81 N84-21403 [ANSA-CP-2304] P 81 N84-21403 [Automated RTOP management system P 82 N84-21406 [Intercenter Problem Reporting and Corrective Action System (PRACAS) P 3 N84-21408 [Automated administrative data bases P 82 N84-21411] [Althous for accessing distributed heterogeneous databases P 67 N84-21412 [Amanaging geometric information with a data base management system P 67 N84-22211] [Analgeng geometric information with a data base management system P 67 N84-22110 [AD-A138840] P 4 N84-23402 [AD-A138840] Developmont of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] P 4 N84-24444 [AD-A138840] N84-2444 [AD-A138840] P 4 N84-24444 N84- | | An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161388] p.58 N86-22134 CONTROLLERS Deeign and implementation of a controller and a host simulator for a relational implicated database system [AD-A198951] p.28 N89-14176 Security concepts for microprocessor based key generator controllers [AD-A155194] p.111 N85-74069 COST ANALYSIS Cost considerations in database selection - A comparison of DIALOG and ESA/IRS Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics [NASA-CR-173320] p.9 N84-18304 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A154179] p.5 N84-29437 Test and Evaluation Master Plan (TEMP) for the Nevy Occupational Health Information Managament System (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] p.84 N85-30967 | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Innormation search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N86-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172083] p 98 N87-166t Acquisition, use and archiving of real-time data [DE86-014769] p 25 N87-18282 Implementing and managing change: A guide for assessing information technology [DE88-000035] p 12 N88-11571 Methods of electing information from experts [AD-A187468] p 54 N88-18189 | perspective possession of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] p. 92 N84-11059 [AD-A130727] p. 92 N84-11059 [AD-A130727] p. 981 N84-20426 [AD-A136841] p. 81 N84-20426 [AD-A136841] p. 81 N84-20426 [AD-A136841] p. 81 N84-20426 [AD-A136841] p. 81 N84-20426 [AD-A136841] p. 81 N84-21403 [AD-A136841] p. 81 N84-21403 [AD-A136841] p. 82 N84-21403 [AD-A136841] p. 82 N84-21403 [AD-A136841] p. 82 N84-21404 [AD-A136841] p. 82 N84-21404 [AD-A136841] p. 82 N84-21405 [AD-A136840] p. 87 N84-22316 [AD-A138840] p. 4 N84-23402 [AD-A138840] p. 4 N84-23402 [AD-A138840] p. 4 N84-23402 [AD-A138840] p. 4 N84-23404 | | An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p 57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161388] p 58 N86-22134 CONTROLLERS Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A180951] p 28 N89-14176 Security concepts for microprocessor based key generator controllers [AD-A155194] p 111 N85-74089 COST ANALYSIS Cost considerations in database selection - A comparison of DrALOG and ESA/IRS p 90 A84-45571 Space Station needs, attributes and aichitectural options, volume 2, book 3 Cost and programmatics [INASA-CR-173320] p 5 N84-18304 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Managament System (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] p 84 N85-30967 Annotated bibliography of publications dealing with | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Inturmation search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science
Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N56-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172083] p 98 N87-1665 Acquisition, use and archiving of real-time data [DE86-014769] p 25 N87-18282 Implementing and managing change: A guide for assessing information technology [DE88-000035] p 12 N88-11571 Methods of electing information from experts [AD-A187468] p 54 N88-18189 The Engineer Studies Center guide to research and data collection [AD-A189971] p 13 N88-23680 The use of portable microcomputer as a data collection | perspective possession of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] p. 92 N84-11059 Requirements analysis for milestone tracking systems volume 2 [AD-A136841] p. 81 N84-20426 NASA Administrative Di. a Base Management Systems. 1983 [NASA-CP-2304] p. 81 N84-21403 Automated RTOP management system p. 82 N84-21406 Intercenter Problem Reporting and Corrective Action System (PRACAS) p. 3 N84-21408 Automated administrative data bases p. 82 N84-21411 Method for accessing distributed heterogeneous databases p. 67 N84-21411 The database management system p. 67 N84-22110 The database management system p. 67 N84-22110 Beyond the data base Technology for information resource management [AD-A138840] p. 4 N84-23402 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] The implementation of a multi-backend database system (MDBS) Part 4 The revised concurrency control and directory management of inter-process and the revised definitions of inter-process and inter-computer messages | | An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161388] p.58 N86-22134 CONTROLLERS Deeign and implementation of a controller and a host simulator for a relational implicated database system [AD-A198951] p.28 N89-14176 Security concepts for microprocessor based key generator controllers [AD-A155194] p.111 N85-74069 COST ANALYSIS Cost considerations in database selection - A comparison of DIALOG and ESA/IRS Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics [NASA-CR-173320] p.9 N84-18304 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A154179] p.5 N84-29437 Test and Evaluation Master Plan (TEMP) for the Nevy Occupational Health Information Managament System (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] p.84 N85-30967 | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Inturmation search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N56-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172083] p 96 N87-1661 Acquisition, use and archiving of real-time data [DE86-014769] p 25 N87-18282 Implementing and managing change: A guide for assessing information technology [DE88-000035] p 12 N88-11571 Methods of electing information from experts [AD-A187468] p 54 N88-18189 The Engineer Studies Center guide to research and data collection [AD-A189971] p 13 N88-23680 The use of portable microcomputer as a data collection to lot o support integrated simulation support environments | perspective p 92 A89-45650 Compilation of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] p 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] p 81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2304] p 81 N84-21403 Automated RTOP management system p 82 N84-21403 Automated RTOP management system p 82 N84-21406 Intercenter Problem Reporting and Corrective Action System (PRACAS) p 3 N84-21408 Automated administrative data bases p 82 N84-21411 Method for accessing distributed heterogeneous databases p 67 N84-21412 Managing geometric information with a data base management system p 67 N84-22211 The database management system at topic and a tool p 4 N84-22316 Beyond the data base Technology for information resource management [AD-A138840] p 4 N84-2402 Developmont of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 The implementation of a muth-backend database system (MDBS) Part 4 The revised concurrency control and defentions of inter-process and the revised definitions of inter-process and inter-computer messages (AD-A140874) p 21 N84-27453 | | An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161388] p.58 N86-22134 CONTROLLERS Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p.28 N89-14176 Security concepts for microprocessor based key generator controllers [AD-A155194] p.111 N85-74089 COST ANALYSIS Cost considerations in database selection - A comparison of DiALOG and ESA/IRS p.90 A84-45571 Space Station needs, attributes and aichitectural options, volume 2, book 3 Cost and programmatics [NASA-CR-173320] p.9 N84-18304 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p.5 N84-29437 Test and Evisuation Master Plan (TEMP) for the Navy Occupational Health Information Managament System (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] p.84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal leasues | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N56-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172063] p 98 N87-1661 Acquisition, use and archiving of real-time data [DE66-014769] p 25 N87-18282 Implementing and managing change: A guide for assessing information technology [DE88-000035] p 12 N88-11571 Methods of electing information from experts [AD-A187468] p 54 N88-18189 The Engineer Studies Center guide to research and data collection [AD-A189971] p 13 N88-23680 The use of portable microcomputer as a data collection tool to support integrated simulation support environments A concept | perspective possession of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] p. 92 N84-11059 Requirements analysis for milestone tracking systems volume 2 [AD-A136841] p. 81 N84-20426 NASA Administrative Di. a Base Management Systems. 1983 [NASA-CP-2304] p. 81 N84-21403 Automated RTOP management system p. 82 N84-21406 Intercenter Problem Reporting and Corrective Action System (PRACAS) p. 3 N84-21408 Automated administrative data bases p. 82 N84-21411 Method for accessing distributed heterogeneous databases p. 67 N84-21411 The database management system p. 67 N84-22110 The database management system p. 67 N84-22110 Beyond the data base Technology for information resource management [AD-A138840] p. 4 N84-23402 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] The implementation of a multi-backend database system (MDBS) Part 4 The revised concurrency control and directory management of inter-process and the revised definitions of inter-process and inter-computer messages | | An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL THEORY An architecture for heunistic control of real-time processes p.57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accumy of computer systems [AD-A161388] p.58 N86-22134 CONTROL LIBRS Design and implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational replicated database system [AD-A19951] Security concepts for microprocessor based key generator controllers [AD-A155194] COST ANALYSIS Cost considerations in database selection - A comparison of DIALOG and ESA/IRS p.90 A84-45571 Space Station needs, attributes and architectural options, volume 2, book 3 Cost and
programmatics [NASA-CR-173320] p.90 A84-45571 Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Managament System (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal lesues [AD-A156850] p.94 N86-11078 | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N56-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172063] p 98 N87-1661 Acquisition, use and archiving of real-time data [DE86-014769] p 25 N87-18282 Implementing and managing change: A guide for assessing information technology [DE88-000035] p 12 N88-11571 Methods of electing information from experts [AD-A187468] p 54 N88-18189 The Engineer Studies Center guide to research and data collection [AD-A189971] p 13 N88-23680 The use of portable microcomputer as a data collection tool to support integrated simulation support environments. A concept [AD-A186414] p 14 N89-11403 Plan recognition, knowledge acquisition and explanation | perspective perspective perspective of completion of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] p. 2. N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] p. 81. N84-20426 [AD-A136841] p. 81. N84-20426 [AD-A136841] p. 81. N84-20426 [AD-A136841] p. 81. N84-20426 [AD-A136841] p. 81. N84-21403 [ASA-CP-2304] p. 81. N84-21403 [ANSA-CP-2304] p. 82. N84-21403 [Automated RTOP management system p. 82. N84-21406 [Intercenter Problem Reporting and Corrective Action System (PRACAS) p. 3. N84-21408 [Automated administrative data bases p. 82. N84-21411] [Although for accessing distributed heterogeneous databases p. 67. N84-21412 [Adapting geometric information with a data base management system p. 67. N84-2211] [AD-A138840] p. 4. N84-22316 [Beyond the data base Technology for information resource management [AD-A138840] p. 4. N84-23402 [AD-A138840] p. 4. N84-24244 N8 | | An architecture for heuristic control of real-time processes p. 57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p. 57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p. 57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161388] CONTROLLERS Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A16981] p. 28 N89-14176 Security concepts for incroprocessor based key generator controllers [AD-A155194] p. 111 N85-74089 COST ANALYSIS Cost considerations in database selection - A companion of DiALOG and ESA/IRS p. 90 A84-45571 Space Station needs, attributes and aichitectural options, volume 2, book 3 Cost and programmatics [NASA-CR-173320] p. 9. N84-18304 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A14712] p. 5. N84-29437 Test and Evisuation Master Plan (TEMP) for the Navy Occupational Health Information Managament System (NOHIMS) Phase 1 Appendix A through appendix U (AD-A154719) p. 84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal leasues [AD-A157811] p. 84 N86-31227 | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Inturmation search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N86-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172083] p 98 N87-1661 Acquisition, use and archiving of real-time data [DE86-014769] p 25 N87-18282 Implementing and managing change: A guide for assessing information technology [DE88-000035] p 12 N88-11571 Methods of electing information from experts [AD-A18971] p 13 N88-23680 The Engineer Studies Center guide to research and data collection [AD-A189971] p 13 N88-23680 The use of portable microcomputer as a data collection to dito support integrated simulation support environments A concept [AD-A196414] Plan recognition, knowledge acquisition and explanation in an intelligent interface. | perspective perspective of the detail perspective of the federal agencies' systems for processing of technical report liferature (AD-A130727) p. 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 (AD-A136841) p. 81 N84-20426 NASA Administrative Di. a Base Management Systems, 1983 (NASA-CP-2904) p. 81 N84-21403 Automated RTOP management system p. 82 N84-21403 Automated RTOP management system p. 82 N84-21405 (Intercenter Problem Reporting and Corrective Action System (PRACAS) p. 82 N84-21408 Automated administrative data bases p. 87 N84-21411 Method for accessing distributed heterogeneous databases p. 67 N84-21411 Method for accessing distributed heterogeneous databases p. 67 N84-21411 The database management system p. 67 N84-2211 The database management system A topic and a p. 67 N84-22316 Beyond the data base Technology for information resource management (AD-A138840) p. 4 N84-23402 Development of a proposed standard for the exchange of scientific microcomputer programs (MDBS) Part 4. The revised concurrency control and directory management processes and inter-computer messages (AD-A140874) p. 28 N84-27453 Success with Data Management 4 at the DOE Pinellas Plani (DE84-008021) p. 88 N84-31741 | | An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161386] p.58 N86-22134 CONTROLLERS Design and implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational replicated database system [AD-A19951] p.28 N89-14176 Security concepts for microprocessor based key generator controllers [AD-A155194] p.111 N85-74089 COST ANALYSIS Cost considerations in database selection - A comparison of DIALOG and ESA/IRS p.90 A84-45571 Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics [NASA-CR-173320] p.9 N84-18304 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A15172] p.5 N84-29437 Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Managament System (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] p.84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues [AD-A156650] p.94 N86-13227 Planning and controlling the acquisition costs of Air | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N86-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172083] p 98 N87-1665 Acquisition, use and archiving of real-time data [DE86-014769] p 25 N87-18282 Implementing and managing change: A guide for assessing information from experts [AD-A187468] p 12 N88-11571 Methods of electing information from experts [AD-A187468] p 54 N88-18189 The Engineer Studies Center guide to research and data collection [AD-A189971] p 13 N88-23680 The use of portable microcomputer as a data collection tool to support integrated simulation support environments. A concept [AD-A196414] p 14 N89-11403 Pitan recognition, knowledge acquisition and explanation in an intelligent interface. | perspective p 92 A89-45650 Complation of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] p 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] p 81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2304] p 81 N84-21403 Automated RTOP management system p 82 N84-21406 Intercenter Problem Reporting and Corrective Action System (PRACAS) p 3 N84-21408 Automated administrative data bases p 82 N84-21411 Method for accessing distributed heterogeneous databases p 67 N84-21412 Managing geometric information with a data base management system p 67 N84-22211
The database management system A topic and a tool p 4 N84-22316 Beyond the data base Technology for information resource management [AD-A138840] p 4 N84-2402 Developmont of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 The implementation of a multi-backend database system (MDBS) Part 4 The revised concurrency control and directory management processes and the revised definitions of inter-process and inter-computer messages [AD-A140874] p 21 N84-27453 Success with Data Management 4 at the DOE Pinelias Plani [DE84-008021] p 82 N84-29802 NASA-CR-173836] p 5 N84-32282 | | An architecture for heuristic control of real-time processes p. 57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p. 57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161388] p. 58 N86-22134 CONTROLLERS Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 Security concepts for microprocessor based key generator controllers [AD-A155194] p. 111 N85-74089 COST ANALYSIS Cost considerations in database selection. A comparison of DiALOG and ESA/IRS Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics (NASA-CR-173320) p. 9 N84-18304 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A14712] p. 5 N84-29437 Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Managament System (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] p. 34 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal lessues [AD-A157811] p. 84 N86-13227 Planning and controlling the acquisition costs of Air Force information systems. | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N56-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172083] p 98 N87-1665 Acquisition, use and archiving of real-time data [DE86-014769] p 25 N87-18282 Implementing and managing change. A guide for assessing information technology [DE88-000035] p 12 N88-11571 Methods of electing information from experts. [AD-A187468] p 54 N88-18189 The Engineer Studies Center guide to research and data collection [AD-A189971] p 13 N88-23680 The use of portable microcomputer as a data collection tool to support integrated simulation support environments. A Concept [AD-A196414] p 14 N89-11403 Plan recognition, knowledge acquisition and explanation in an intelligent interface. Computer-aided survey methods p 86 N89-13954 Status of DOE information network modifications. | perspective perspective perspective perspective completion of cooperative data element dictionary of five federal agencies' systems for processing of technical report Merature (AD-A130727) p. 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 (AD-A136841) p. 81 N84-20426 NASA Administrative Dirac Base Management Systems, 1983 (NASA-CP-2904) p. 81 N84-21403 Automated RTOP management system p. 82 N84-21403 Automated RTOP management system p. 82 N84-21405 Intercenter Problem Reporting and Corrective Action System (PRACAS) p. 82 N84-21408 Automated administrative data bases. p. 82 N84-21411 Method for accessing distributed heterogeneous databases. p. 67 N84-21412 Manageng geometric information with a data base management system p. 67 N84-22211 The database management system A topic and a tool p. 4 N84-22316 Beyond the data base. Technology for information resource management (AD-A138840) p. 4 N84-23402 Development of a proposed standard for the exchange of scientific microcomputer programs (PB84-157940) p. 4 N84-24244 The implementation of a multi-backend database system (MDBS) Part 4. The revised concurrency control and directory management processes and inter-computer messages (AD-A140874) p. 184-27453 Success with Data Management 4 at the DOE Pinellas Plani (DE84-008021) p. 82 N84-31741 Logical optimization for database uniformization (NASA-CR-173836) p. 5 N84-32282 An online directory of databases for material | | An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL THEORY An architecture for heunistic control of real-time processes p.57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accumy of computer systems [AD-A161388] p.58 N86-22134 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accumy of computer systems [AD-A161388] p.58 N86-22134 CONTROLLERS Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p.28 N89-14176 Security concepts for microprocessor based key generator controllers [AD-A155194] p.111 N85-74089 COST ANALYSIS Cost considerations in database selection - A comparison of DIALOG and ESA/IRS p.90 A84-45571 Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics [NASA-CR-173320] p.9 N84-18304 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p.5 N84-29437 Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health information Managament System (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] p.84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal lesues [AD-A156650] p.94 N86-13227 Planning and controlling the acquisition costs of Air Force information systems plan [AD-A204421] p.16 N89-22528 Controlling resources in the Apolio program | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N56-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172063] p 98 N87-1661 Acquisition, use and archiving of real-time data [DE86-014769] p 25 N87-18282 Implementing and managing change: A guide for assessing information technology [DE88-000035] p 12 N88-11571 Methods of eliciting information from experts. [AD-A187468] p 54 N88-18189 The Engineer Studies Center guide to research and data collection [AD-A189971] p 13 N88-23680 The use of portable microcomputer as a data collection tool to support integrated simulation support environments. A chicaght [AD-A196414] p 14 N89-11403 Plan recognition, knowledge acquisition and explanation in an intelligent interface p 42 N89-13191 Computer-aided survey methods p 86 N89-13954 Status of DOE information network modifications [DE89-005191] Fastbus standard routines | perspective possible perspective of the detail agencies' systems for processing of technical report Iderature (AD-A130727) p. 92 N84-11059 Requirements analysis for indestone tracking system, volume 2 (AD-A136841) p. 81 N84-20426 NASA Administrative Di. a Base Management Systems, 1983 (NASA-CP-2304) p. 81 N84-21403 Automated RTOP management system p. 82 N84-21405 Intercenter Problem Reporting and Corrective Action System (PRACAS) p. 3 N84-21408 Automated administrative data bases p. 82 N84-21411 Method for accessing distributed heterogeneous databases p. 67 N84-21411 The database management system p. 67 N84-22111 The database management system p. 67 N84-2211 The database management function with a data base management system p. 67 N84-22211 The database management function with a data base management system p. 67 N84-22316 (AD-A138840) p. 4 N84-2300 (Development of a proposed standard for the exchange of scientific microcomputer programs (PB84-157940) p. 4 N84-24444 The implementation of a multi-backend database system (MDBS) Part 4 The revised concurrency control and directory management processes and the revised definitions of inter-process and inter-computer messages (AD-A130841) p. 82 N84-29802 (AD-A140874) p. 21 N84-27453 Success with Data Management 4 at the DOE Pinellias Plani (Decamber of database uniformization (NSA-CR-173836) p. 5 N84-32282 An online directory of databases for material properties | | An architecture for heuristic control of real-time processes p. 57 N89-26470 CONTROL THEORY An architecture for heuristic control of real-time processes p. 57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accurity of computer systems [AD-A161388] p. 58 N86-22134 CONTROLLERS Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A196951] p. 28 N89-14176 Security concepts for microprocessor based key generator controllers [AD-A195194] p. 111 N85-74069 COST ANALYSIS Cost considerations in database selection - A comparison of DiALOG and ESA/IRS Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics [NASA-CR-173320] p. 9 N84-18304 Information search in
judgment tasks. The effects of unequal cue validity and cost [AD-A14712] p. 5 N84-29437 Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Managament System (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] p. 84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal lessues [AD-A157811] p. 84 N86-13227 Planning and controlling the acquisition costs of Air Force information systems. [AD-A204421] p. 16 N89-22528 Controlling resources in the Apolio program p. 17 N89-70436 | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N56-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172083] p 98 N87-1661 Acquisition, use and archiving of real-time data [DE86-014769] p 25 N87-18262 Implementing and managing change: A guide for assessing information technology [DE88-000035] p 12 N88-11571 Methods of electing information from experts [AD-A187468] p 54 N88-18189 The Engineer Studies Center guide to research and data collection tool to support integrated simulation support environments A concept [AD-A196414] p 14 N89-11403 Plan recognition, knowledge acquisition and explanation in an intelligent interface Computer-aided survey methods p 86 N89-13954 Status of DOE information network modifications [DE89-005191] p 29 N89-2045 | perspective possible perspective possible perspective possible perspective possible perspective detail agencies' systems for processing of technical report literature (AD-A130727) p. 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 (AD-A136841) p. 81 N84-20426 NASA Administrative Dilla Base Management Systems, 1983 (NASA-CP-2904) p. 81 N84-21403 Automated RTOP management system p. 82 N84-21403 Automated RTOP management system p. 82 N84-21405 Intercenter Problem Reporting and Corrective Action System (PRACAS) p. 82 N84-21408 Automated administrative data bases. p. 82 N84-21408 Automated administrative data bases. p. 87 N84-21411 Method for accessing distributed heterogeneous databases. p. 67 N84-21412 Managing geometric information with a data base management system p. 67 N84-22211 The database management system A topic and a tool p. 4 N84-22316 Beyond the data base. Technology for information resource management (AD-A138840) p. 4 N84-23402 Development of a proposed standard for the exchange of scientific microcomputer programs (PB84-157940) p. 4 N84-24244 The implementation of a multi-backend database system (MDBS) Part 4. The revised concurrency control and directory management processes and the revised definitions of inter-process and inter-computer messages (AD-A140874) p. 82 N84-29802 (AD-A140874) p. 82 N84-29802 (AD-A1408021) p. 82 N84-29802 (AD-A1408021) p. 83 N84-31741 (Logical optimization for database uniformization (NASA-CR-173836) p. 5 N84-33282 An online directory of databases for material properties. | | An architecture for heuristic control of real-time processes p.57 N89-26470 CONTROL THEORY An architecture for heunistic control of real-time processes p.57 N89-26470 CONTROL UNITS (COMPUTERS) A decision support system for cost-affectivenass analysis for control and accumy of computer systems [AD-A161388] p.58 N86-22134 CONTROL LIBRS Design and implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational implementation of a controller and a host simulator for a relational for microprocessor based key generator controllers [AD-A195194] COST ANALYSIS Cost considerations in database selection - A comparison of DIALOG and ESA/IRS p.90 A84-45571 Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics [NASA-CR-173320] p.90 A84-45571 Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics [NASA-CR-173320] p.91 N84-18504 Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A154179] p.95 N84-29437 Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Managament Systems (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] p.84 N85-30967 Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legal issues [AD-A156650] p.94 N86-13227 Planning and controlling the acquisition costs of Air Force information systems plan [AD-A204421] p.16 N89-22288 Controlling resources in the Apolio program | DATA ACQUISITION Data access for scientific problem solving p 19 A88-20252 Inturmation search in judgment tasks. The effects of unequal cue validry and cost [AD-A141712] p 5 N84-29437 Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-15209 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Roview DoD Security Policies and Practices. [AD-A161998] p 110 N56-24562 A study of organizational information search, acquisition storage and retrieval [AD-A172063] p 98 N87-1661 Acquisition, use and archiving of real-time data [DE86-014769] p 25 N87-18282 Implementing and managing change. A guide for assessing information technology [DE88-000035] p 12 N88-11571 Methods of electing information from experts [AD-A187468] p 54 N88-18189 The Engineer Studies Center guide to research and data collection [AD-A189971] p 13 N88-23680 The use of portable microcomputer as a data collection tool to support integrated simulation support environments. A concept [AD-A196414] p 14 N89-11403 Plan recognition, knowledge acquisition and explanation in an intelligent interface p 42 N89-13191 Computer-aided survey methods p 86 N89-13954 Status of DOE information network modifications [DE89-005191] p 101 N89-20028 | perspective p 92 A89-4,5650 Completon of cooperative data element dictionary of five federal agencies' systems for processing of technical report liferature [AD-A130727] p 92 N84-11059 Requirements analysis for milestone tracking system, volume 2 [AD-A136841] p 81 N84-20426 NASA Administrative Di a Base Management Systems, 1983 [NASA-CP-2304] p 81 N84-21403 Automated RTOP management system P 82 N84-21403 Automated RTOP management system P 82 N84-21406 Intercenter Problem Reporting and Corrective Action System (PRACAS) p 3 N84-21410 Automated administrative data bases P 82 N84-21411 Method for accessing distributed heterogeneous databases p 67 N84-21411 Method for accessing distributed heterogeneous databases P 67 N84-21411 The database management system p 67 N84-22211 The database management system p 67 N84-22211 The database management system A topic and a tool Beyond the data base Technology for information resource management [AD-A138840] p 4 N84-23402 Developmont of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 The implementation of a multi-backend database system (MDBS) Part 4 The revised concurrency control and directory management processes and the revised definitions of inter-process and inter-computer messages (AD-A140874] p 21 N84-27453 Success with Data Management 4 at the DOE Pinellas Plani [DE84-008021] p 82 N84-29802 NASA Pilot land data system p 68 N84-31741 Logical ophmization for database unformization (NASA-CR-173836] p 5 N84-32882 An online directory of databases for material properties [DE84-013210] p 68 N84-33099 | DATA BASE MANAGEMENT SYSTEMS | Strategies for converting to a DBMS environment |
--| | p 5 N84-33267
Effective organizational solutions for implementation of | | DBMS software packages p 5 N84-33268 The administrative window into the integrated DBMS | | p 82 N84-33270 | | Stip and load data p 6 N84-33273 User's guide for an IBM PL/I implementation of tha | | international standard organization DiS 8211 information | | processing-specification for a data descriptive file for information interchange. | | [ORNL/CSD-TM-207] p 6 N84-34188 | | Sandia National Laboratories administrative data processing systems | | [DE84-014328] p 82 N84-34202
Planetary Data Workshop, part 2 | | (NASA-CP-2343-PT-2) p 69 N84-34376 | | Database management p 69 N84-34377 Preserving the time dimension in information systems | | p 37 N85-12784 | | Competitive assessment of the US information services industry | | [PB84-174804] p 7 N85-12803 | | Archiving and exchange of a computerized marine seismic database. The ROSE data archive system. | | [DE84-901453] p 69 N85-13677
Future database machine architectures | | [AD-A146786] p 22 N85 16481 | | Towards an ideal database server for office automation
environments | | [AD-A148184] p 7 N85-17742 | | Sector suite man-mechino functional capabilities and
performance requirements | | [AD-A148881] p 52 N85-19647 | | Computer and communications security and privacy [GPO-39-741] p 109 N85-21994 | | Network information management subsystem p.22 N85-27106 | | Data dictionary design as a stepping-stone to DEMS | | (Cata Base Management System) implementation in the
Indonesian Army Data Collecting and Pricessing | | Service | | [AD-A152101] p 84 N85 27752
INA, Data/data base administration analysis | | (AD-153031) p.8 N85-28879 | | Avionics Data Base users manual | | [AD-A153610] D 09 N65-20942 | | [AD-A153810] p 69 N85-28942
Test and Evaluation Masts Plan (TEMP) for the Navy | | | | Test and Evaluation Mast. Plan (TEMP) for the Navy
Occupational Health Information Management System
(NOHIMS) Phase 1 Appendix A through appendix U
[AD-A154179] p 84 N85-30967 | | Test and Evaluation Mast. Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix I (AD-A154179) p 84 N85-30967 Design and implementation of an intelligence database | | Test and Evaluation Masta Plan (TEMP) for the Navy Occupational Hoath Information Management System (NOHIMS) Phase 1: Appendix A through appendix I (AD-A154179) p.84 N85-30967 Design and implementation of an intelligence database [AD-A154095] p.70 N85-30973 | | Test and Evaluation Masta Plan (TEMP) for the Navy Occupational Hoalth Information Management System (NOHIMS) Phase 1 Appendix A through appendix U (AD-A154179) p 84 N85-30967 Design and implementation of an intelligence database [AD-A154095] p 70 N85-30973 The architectural requirements and integration analysis of a database server for office automation. | | Test and Evaluation Masta Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1: Appendix A through appendix I (AD-A154179) p 84 N85-30967 Design and implementation of an intelligence database (AD-A154095) p 70 N85-30973 The architectural requirements and integration analysis | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational health Information Management System (NOHIMS). Phase 1: Appendix A through appendix U [AD-A154179]. p. 84. N85-30967. Design and implementation of an intelligence database. [AD-A154095]. p. 70. N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517]. p. 8. N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. | | Test and Evaluation Mastal Plan (TEMP) for the Navy Occupational Hoath Information Management System (NOHIMS). Phase 1: Appendix A through appendix I (AD-A154179) p. 84 N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70 N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8 N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. [PB65-193068] p. 94 N85-3562U. Information systems plan. | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational Hoath Information Management System (NOHIMS). Phase 1: Appendix A through appendix I (AD-A154179) p. 84 N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70 N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8 N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. [P865-183068] p. 94 N85-3562-Linformation systems plan. [AD-A157911] p. 84 N86-13227. | | Test and Evaluation Masta Plan (TEMP) for the Navy Occupational Hoath Information Management System (NOHIMS). Phase 1: Appendix A through appendix I (AD-A154179) p. 84 N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70 N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155917] p. 8 N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. [PB65-193068] p. 94 N85-3562—Information systems plan. [AD-A157911] p. 84 N86-13227. Office automation. The administrative window into the integrated DBMS. p. 9 N86-15174. | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational health Information Management System (NOHIMS). Phase 1: Appendix A through appendix I (AD-A154179). p. 84. N85-30967. Design and implementation of an intelligence database. [AD-A154096]. p. 70. N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517]. p. 8. N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. [P865-193068]. p. 94. N85-3562-Linformation systems plan. [AD-A157911]. p. 84. N86-13227. Office automation. The administrative window into the integrated DBMS. p. 9. N86-15174. Improving management decision processes through information management decision processes through. | | Test and Evaluation Masta Plan (TEMP) for the Navy Occupational Hoath Information Management System (NOHIMS). Phase 1: Appendix A through appendix I (AD-A154179) p. 84 N85-30967 Design and implementation of an intelligence database. [AD-A154095] p. 70 N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8 N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. [P805-193068] p. 94 N85-3562—Information systems plan. [AD-A157911] p. 84 N86-13227. Office automation. The administrative window into the integrated DBMS p. 9 N86-15174. Improving management decision processes through centralized communication linkages. p. 58 N86-15175. Integrated bibliographic information system. Integrating. | | Test and Evaluation Masta Plan (TEMP) for the Navy Occupational Health Information Management System (NCHIMS). Phase 1: Appendix A through appendix U [AD-A154179] p. 84 N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70 N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8 N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. [PB65-193068] p. 94 N85-3582_U. Information systems plan. [AD-A157911] p. 84 N86-13227. Office automation. The administrative window into the integrated DBMS p. 9 N86-15174. Improving management decision processes through centralized communication linkages. p. 55 N86-15175. Integrated biologically information system. Integrating resources by integrating
information system. Integrating resources by integrating information system. Integrating resources by integrating information technologies. | | Test and Evaluation Masta Plan (TEMP) for the Navy Occupational Hoath Information Management System (NCHIMS). Phase 1: Appendix A through appendix U [AD-A154179] p. 84 N85-30967 Design and implementation of an intelligence database [AD-A154095] p. 70 N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8 N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. [P865-193068] p. 94 N85-3582_Unformation systems plan. [AD-A157911] p. 84 N86-13227. [Information systems plan. [AD-A157911] p. 84 N86-13227. [Improving management decision processes through centralized communication linkages. p. 58 N86-15175. Integrated bibliographic information system. Integrating resources by integrating information system. Imagrating resources by integrating information system. Imagrating resources by integrating information system. Imagrating RAD-A1577001 p. 95 N86-15211. [AD-A157700] p. 95 N86-15211. | | Test and Evaluation Masta Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS). Phase 1: Appendix A through appendix U [AD-A154179] p. 84 N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70 N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8 N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. [PB65-193068] p. 94 N86-3362_ Information systems plan. [AD-A157911] p. 84 N86-13227. Office automation. The administrative window into the integrated DBMS p. 9 N86-15174. Improving management decision processes through centralized communication linklagos. p. 58 N86-15175. Integrated bibliographic information system. Integrating resources by integrating information technologies. [AD-A157700] p. 95 N86-15211. Logical and physical database design with e full-text environment. [DE85-015683] p. 23 N86-16159 | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational Hoath Information Management System (NCHIMS). Phase 1: Appendix A through appendix U [AD-A154179] p. 84 N85-30967 Design and implementation of an intelligence database. [AD-A154095] p. 70 N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8 N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. [P885-193068] p. 94 N85-3562-Unformation systems plan. [AD-A157911] p. 84 N86-13227. Office automation. The administrative window into the integrated DBMS p. 9 N86-15174. Improving management decision processes through centralized communication linkages. p. 58 N86-15175. Integrated bibliographic information system. Integrating resources by integrating information technologies. [AD-A1577001] p. 95 N86-15211. Logical and physical database design with e full-text environment. [DE85-015683] p. 23 N86-16159. Design and implementation of a personnet database. | | Test and Evaluation Masta Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS). Phase 1: Appendix A through appendix I (AD-A154179) p. 84. N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70. N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8. N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. [PB65-193068] p. 94. N85-3562_ Information systems plan. [AD-A157911] p. 84. N86-13227. Office automation. The administrative window into the integrated DBMS p. 9. N86-15174. Improving management decision processes through centralized communication linkages. p. 58. N86-15175. Integrated bibliographic information system. Integrating resources by integrating information technologies. [AD-A1577001] p. 95. N86-15211. Logical and physical database design with e. full-text environment. [DE85-015683] p. 23. N86-16159. Design and implementation of a personnel database (AD-A159388). p. 70. N86-16917. Reference model for DBMS. (database management). | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational Health Information Management System (NCHIMS). Phase 1: Appendix A through appendix U [AD-A154179] p. 84. N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70. N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8. N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. [P865-193068] p. 94. N85-3582_ Information systems plan. [AD-A157911] p. 84. N86-13227. Office automation. The administrative window into the integrated DBMS p. 9. N86-15174. Improving management decision processes through centralized communication linkages. p. 58. N86-15175. Integrated bibliographic information system. Integrating resources by integrating information system. Imagrating resources by integrating information technologies. [AD-A157001] p. 95. N86-15211. Logical and physical database design with e. full-text environment. [D685-015683] p. 23. N86-16159. Design and implementation of a personnel database [AD-A159388] p. 70. N86-16917. Reference model for DBMS. (database management system) standardization. | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS). Phase 1. Appendix A through appendix I (AD-A154179) p. 84. N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70. N85-30973. The archifectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8. N85-32825. EPALLT. A data management system applied to the control and retrieval of technical reports. [PB85-193068] p. 9. 4. N85-3562_ Information systems plan. [AD-A157911] p. 84. N86-13227. Office automation. The administrative window into the integrated DBMS. p. 9. N86-15174. Improving management decision processes through centralized communication linkages. p. 58. N86-15175. Integrated bibliographic information system. Integrating resources by integrating information technologies. [AD-A1577001] p. 95. N86-15211. Logical and physical database design with e.fulf-text environmen. [DE85-015683] p. 23. N86-16159. Design and implementation of a personnel database (AD-A159388) p. 70. N88-16917. Reference model for DBMS. (database management system) standardization. [PB85-225217] p. 9. N86-16923. Sandia computerized shock compression bibliographical. | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational Hoath Information Management System (NOHIMS). Phase 1: Appendix A through appendix I (AD-A154179) p. 84. N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70. N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8. N85-32825. EPALLT. A data management system applied to the control and retrieval of technical reports. [PB65-193068] p. 94. N85-3562-L. Information systems plan. [AD-A157911] p. 84. N86-13227. Office automation. The administrative window into the integrated DBMS. [Improving management decision processes through centralized communication linklages. p. 58. N86-15175. Integrated bibliographic information system. Integrating resources by integrating information system. Integrating resources by integrating information technologies. [AD-A157700] p. 95. N86-15211. Logical and physical database design with efficient environment. [DE85-015683] p. 23. N86-16159. Design and implementation of a personnel database [AD-A159388] p. 70. N86-161923. Sandia computerized shock compression bibliographical database. [DE85-018542] p. 70. N86-17222. | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS). Phase 1: Appendix A through appendix I (AD-A154179) p. 84. N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70. N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8. N85-32825. EPALLT. A data management system applied to the control and retrieval of technical reports. [PB65-193068] p. 94. N85-3562_ Information systems plan. [AD-A157911] p. 84. N86-13227. Office automation. The administrative window into the integrated DBMS. p. 9. N86-15174. Improving management decision processes through centralized communication linkages. p. 58. N86-15175. Integrated bibliographic information system. Integrating resources by integrating information technologies. [AD-A157700] p. 95. N86-15211. Logical and physical database design with e. full-text environment. [DE85-015683] p. 70. N86-16159. Reference model for DBMS. (database management system) standardization. [PB65-225217] p. 9. N86-16923. Sandia computerized shock compression bibliographical database. [DE85-018542] p. 70. N86-17222. Bibliographic post-processing with the TIS firitelligent. | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational Hoath Information Management System (NCHIMS). Phase 1: Appendix A through appendix I (AD-A154179) p. 84. N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70. N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8. N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. [P85-193068] p. 94. N85-3562-1 [P85-193068] p. 94. N85-3562-1 [P85-193068] p. 94. N86-13227. Office automation. The administrative window into the integrated DBMS. [P. 185-18574] p. 9.
N86-15174. [Improving management decision processes through centralized communication linklages. p. 58. N86-15175. Integrated bibliographic information system. Integrating resources by integrating information technologies. [AD-A157700] p. 95. N86-15211. Logical and physical database design with e-full-extendroment. [DE85-015683] p. 23. N86-16159. Design and implementation of a personnel database (AD-A159388) p. 70. N86-16923. Sandia computerized shock complementation bibliographical database. [DE85-018542] p. 70. N86-17222. Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities. [DE85-018153] p. 95. N86-18131. | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS). Phase 1. Appendix A through appendix I (AD-A154179) p. 84. N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70. N85-30973. The archifectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8. N85-32825. EPALLT. A data management system applied to the control and retrieval of technical reports. [PB65-193068] p. 9. 4. N85-3562_ Information systems plan. [AD-A157911] p. 84. N86-13227. Office automation. The administrative window into the integrated DBMS. p. 9. N86-15174. Improving management decision processes through centralized communication linkages. p. 58. N86-15175. Integrated bibliographic information system. Integrating resources by integrating information technologies. [AD-A157700] p. 95. N86-15211. Logical and physical database design with e. full-text environmen. [DE85-015683] p. 23. N86-16159. Design and implementation of a personnel database (AD-A159388) p. 70. N86-16159. Reference model for DBMS (database management system) standardization. [PB85-225217] p. 9. N86-16923. Sandia computerized shock complementation capabilities. [DE85-018542] p. 70. N86-17222. Bibliographic post-processing with the TIS Intelligent Gateway; Analycial and communication capabilities. [DE85-018153] p. 95. N86-1823. Advanced Technology Unit Training and Management. | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS). Phase 1. Appendix A through appendix I (AD-A154179) p. 84. N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70. N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8. N85-32825. EPALLT. A data management system applied to the control and retrieval of technical reports. [PB65-193068] p. 94. N85-3562-2. Information systems plan. [AD-A157911] p. 84. N86-13227. Office automation. The administrative window into the integrated DBMS. p. 9. N86-15174. Improving management decision processes through centralized communication linkages. p. 58. N86-15175. Integrated bibliographic information system. Integrating resources by integrating information technologies. [AD-A157700] p. 95. N86-15211. Logical and physical database design with a full-text environment. [DE65-015683] p. 23. N86-16159. Design and implementation of a personnel database (AD-A159388) p. 70. N86-16159. Sandia computerized shock compression bibliographical database. [DE65-018542] p. 70. N86-17222. Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities. Judical Evaluation (PB65-225217) p. N86-17222. Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities. Judical Evaluation (PS68-125417) p. N86-17222. Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities. Judical Evaluation (PS68-22130) p. 71. N86-22130. | | Test and Evaluation Masta Plan (TEMP) for the Navy Occupational Health Information Management System (NCHIMS) Phase 1: Appendix A through appendix I (AD-A154179) p. 84 N85-30967 Design and implementation of an intelligence database [AD-A154095] p. 70 N85-30973 The architectural requirements and integration analysis of a database server for office automation (AD-A155517) p. 8 N85-32825 EPALIT. A data management system applied to the control and retrieval of technical reports (P865-193068) p. 94 N85-3582_ Information systems plan [AD-A157911] p. 84 N86-13227 Office automation. The administrative window into the integrated DBMS p. 9 N86-15174 Improving management decision processes through centralized communication linkages p. 55 N86-15175 integrated bibliographic information system. Integrating resources by integrating information technologies (AD-A1577001 p. 95 N86-15211 Logical and physical database design with e full-text environment. [DE85-015683] p. 23 N86-16159 Design and implementation of a personnel database (AD-A159388) p. 70 N86-16917 Reference model for DBMS (database management system) standardization [P885-225217] p. 9 N86-16923 Sandia computentized shock correction of capabilities (DE85-0181542) p. 70 N86-17222 Bibliographic post-processing with the TIS Intelligent Gateway: Analysical and communication capabilities (DE85-018153) p. 95 N86-18245 Advanced Technology Unit Training and Management System (ATUTMS). User's guide. | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational Hoath Information Management System (NCHIMS). Phase 1: Appendix A through appendix I (AD-A154179) p. 84. N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70. N85-30973. The architectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8. N85-32825. EPALIT. A data management system applied to the control and retrieval of technical reports. [P85-193068] p. 94. N85-3562-2. Information systems plan. [AD-A157911] p. 84. N86-13227. Office automation. The administrative window into the integrated DBMS. [Improving management decision processes through centralized communication linklagos. p. 58. N86-15175. Integrated bibliographic information system. Integrating resources by integrating information technologies. [AD-A157700] p. 95. N86-15175. [Decal and physical database design with efficient environment. [DE85-015683] p. 23. N86-16159. Design and implementation of a personnel database [DE85-018542] p. 70. N86-16923. Sandia computerized shock complexition bibliographical database. [DE85-018542] p. 70. N86-17222. Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities. [DE85-018542] p. 70. N86-12213. Advanced Technology Unit Training and Management System (ATUTMS). User's guide. [NSA-CR-176643] p. 71. N86-22130. Advanced Technology Unit Training and Management System (ATUTMS). User's guide. [NSA-CR-176643] p. 71. N86-22130. Advanced Technology Unit Training and Management System (ATUTMS). User's guide. [NSA-CR-176643] p. 71. N86-22130. Advanced Technology Unit Training and Management System (ATUTMS). User's guide. [NSA-CR-176643] p. 78. N86-22130. Advanced Technology Unit Training and Management System (ATUTMS). User's guide. [NSA-CR-176643] p. 78. N86-22130. Advanced Technology Unit Training and Management System (ATUTMS). User's guide. [NSA-CR-176643] p. 78. N86-22130. Advanced Technology Unit Training and Management System | | Test and Evaluation Mast. Plan (TEMP) for the Navy Occupational health Information Management System (NOHIMS) Phase 1- Appendix A through appendix I (AD-A154179) p. 84 N85-30967 Design and implementation of an intelligence database (AD-A154095) p. 70 N85-30973 The architectural requirements and integration analysis of a database server for office automation (AD-A155517) p. 8 N85-32825 EPALIT. A data management system applied to the control and retrieval of technical reports (P885-193068) p. 94 N85-3562- Information systems plan (AD-A157911) p. 84 N86-13227 Office automation. The administrative window into the integrated DBMS p. 9 N86-15175 Improving management decision processes through centralized communication linklagos. p. 58 N86-15175 Integrated bibliographic information system. Integrating resources by integrating information technologies (AD-A157901) p. 95 N86-15175 Integrated bibliographic information system. Integrating resources by integrating information technologies (AD-A157901) p. 95 N86-15211 Logical and physical database design with e full-text environment. [D885-015683] p. 23 N86-16521 Design and implementation of a personnel database (AD-A159388) p. 70 N86-16917 Sandia computerized shock complexity in the full-text system) standardization p. 9 N86-16923 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities (D885-018153) p. 95 N86-18245 Advanced Technology Unit Training and Management System (ATUTMS) User's guide (NSA-CR-176643) p. 58 N86-22134 Advanced Technology Unit Training and Management (AD-A161388) p. 58 N86-22134 Microcomputer-based detachment administrative managament system for cost-ellicativeness analysis for control and security of computer system Managament system for the LAMPS (Light Arborne managament system for the LAMPS (Light Arborne managament system for the LAMPS (Light Arborne managament system for the LAMPS (Light Arborne managament system for the LAMPS (Light Arborne managament system for the LAMPS (Light Arborne managamen | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational Hoath Information Management System (NOHIMS). Phase 1: Appendix A through appendix I (AD-A154179) p. 84 N85-30967 p. 20 N85-30967 p. 20 N85-30967 p. 20 N85-30973 The architectural requirements and integration analysis of a database server for office automation. (AD-A155517) p. 8 N85-32825 p. 20 N85-3 | | Test and Evaluation Mast. Plan (TEMP) for the Navy Occupational health Information Management System (NOHIMS) Phase 1- Appendix A through appendix I (AD-A154179) p. 84 N85-30967 Design and implementation of an intelligence database (AD-A154095) p. 70 N85-30973 The
architectural requirements and integration analysis of a database server for office automation (AD-A155517) p. 8 N85-32825 EPALIT. A data management system applied to the control and retrieval of technical reports (P885-193068) p. 94 N85-3562- Information systems plan (AD-A157911) p. 84 N86-13227 Office automation. The administrative window into the integrated DBMS p. 9 N86-15175 Improving management decision processes through centralized communication linklagos. p. 58 N86-15175 Integrated bibliographic information system. Integrating resources by integrating information technologies (AD-A157901) p. 95 N86-15175 Integrated bibliographic information system. Integrating resources by integrating information technologies (AD-A157901) p. 95 N86-15211 Logical and physical database design with e full-text environment. [D885-015683] p. 23 N86-16521 Design and implementation of a personnel database (AD-A159388) p. 70 N86-16917 Sandia computerized shock complexity in the full-text system) standardization p. 9 N86-16923 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities (D885-018153) p. 95 N86-18245 Advanced Technology Unit Training and Management System (ATUTMS) User's guide (NSA-CR-176643) p. 58 N86-22134 Advanced Technology Unit Training and Management (AD-A161388) p. 58 N86-22134 Microcomputer-based detachment administrative managament system for cost-ellicativeness analysis for control and security of computer system Managament system for the LAMPS (Light Arborne managament system for the LAMPS (Light Arborne managament system for the LAMPS (Light Arborne managament system for the LAMPS (Light Arborne managament system for the LAMPS (Light Arborne managament system for the LAMPS (Light Arborne managamen | | Test and Evaluation Masta. Plan (TEMP) for the Navy Occupational Health Information Management System (NCHIMS). Phase 1: Appendix A through appendix I (AD-A154179) p. 84. N85-30967. Design and implementation of an intelligence database. [AD-A154095] p. 70. N85-30973. The archifectural requirements and integration analysis of a database server for office automation. [AD-A155517] p. 8. N85-32825. EPALLT. A data management system applied to the control and retrieval of technical reports. [PB65-193068] p. 94. N85-3562_ Information systems plan. [AD-A157911] p. 84. N86-13227. Office automation. The administrative window into the integrated DBMS. p. 9. N86-15174. [Improving management decision processes through centralized communication linkages. p. 58. N86-15175. Integrated bibliographic information system. Integrating resources by integrating information technologies. [AD-A157700] p. 95. N86-15211. Logical and physical database design with e.full-text environmen. [DE85-015683] p. 20. N86-16159. Design and implementation of a personnel database (AD-A159388) p. 70. N86-16159. Reference model for DBMS (database management system) standardization. [PB85-225217] p. 9. N86-16923. Sandia computerized shock complexity and Management System (ATUTMS). User's guide. [NSA-CR-176843] p. 71. N86-22130. A decision, support system for cost-ellicativeness analysis for control and security of computer vistems [AD-A161388] p. 78. N86-22134. Microcomputer-based detachment administrative managament system for the LAMPS (Light Arborne Mub-Purposa System) community. A requirements analysis. | | Data Base Management Proceedin
[AU-A158285] | gs of a
p 85 | N86-25995 | |--|-----------------|----------------------------| | Databases for statistics | p 72 | N86-26000 | | The role of databases in knowled
[AD-A166365] | | sed system:
N86-3057: | | An assessment of CO ROM (Compi
Memory) | act Disl | Read Only | | (AD-A169259) | p 72 | N87-11492 | | Documentation of materials data for
and retrieval | comp | uter storage | | (DE66-009509) | | N87-1149 | | The DOD gateway information a
resources | ystem | directory o | | (AD-A174154) | p 25 | N87-16656 | | Data management of a multilabora
using distributed processing | itory fi | eki progran | | [DE86-014770] | p 73 | N87-1846 | | Using bar code tachnology to e
document accountability | nhanc | e classme | | (DE87-000760) | p 98 | N67-21739 | | Quck-look guide to the crustal dyna
info.mation system | | | | [NASA-TM-87818]
Considerations in developing | p 73
a cor | N87-23010
nprehensive | | computer security support database sy | rstem | | | [DE87-005527] The development of a prototype intell | p 110
Igentu | N87-2315'
ser interface | | subsystem for NASA's scientific datab
[NASA-TM-87821] | | stems
N87-24096 | | Information network for numeric data | | | | properties
(DE87-010512) | p 74 | N87-28460 | | Intelligent data management | p 53 | N87-2913 | | Data integration for a scientific field
[DE87-011302] | p 74 | -57-3021 | | Design and development of a databa
and analysis results | se for s | actral date | | (DE87-011323) | | N88-1156 | | Electronic Records Administration at:
Plant | the Sav | annah Rive | | (DE67-014842) Towards automated consulting Der | p 12 | N88-1241 | | the performance of online documental | | | | (DE87-012243) Foundation Transforming data bas | p99
esinto | N88-1308
knowledou | | bases | p 39 | N88-1642 | | Critical issues in NASA information :
[NASA-CR 182380] | p 13 | N68-1657 | | Management of comptax informat
evolving autonomous expert systems | ion in | support o | | (AD-A186680) | | N88-1733 | | Laboratory Information Managemen
case study | t Sys | m (LIMS) A | | [NASA-TM-100635] Application of naw technologies: | | N88-2169 | | processing | | | | (AD-A189778) Computer-aided research | b 88 | N88-2282 | | [DE88-007771] | | N88-2611 | | The second generation intelligent us
crumtal dynamics data information syst | | rrace for the | | regrating images, applications, ar | | N88-3035 | | networks, volume 5 | | | | [AD-A195854]
Integrating distributed hom | p 26
Ogenec | N88-3045;
Sus and | | heterogeneous databases: Prototypes [AD-A195852] | , volum | | | Object-criented approach to inte | | | | semaitics, volume 4
(AD-A195853) | p 41 | N89-1067 | | Develop an automated Data Base M | anager | nent Systen | | (DBMS) Report on DBMS software (DE88-015996) | p 27 | N89-1067 | | The use of portable microcomputer
tool to support integrated simulation sup | | | | A concept | | | | [AD-A196414] Precision-time tradeoffs A parad | p 14
rgm for | N89-1140:
processin | | statistical quenes on databases | | | | [DE88-012024]
Three-dimensional computer graph | | N89-1140 | | project
[AD-A197053] | p 41 | N89-1143 | | REFEREE Bibliographic date | base | manager | | documentation
[PB88-200787] | p 100 | N89-1162 | | Computer science and technology: | | | | database management
(PB88-201561) | | N89-1162 | | Computer architectures for very bases | | knowledge
N89-1229 | | Space station integrated propulsion | | | | study | 0.75 | NRQ.1258 | ``` SUBJECT INDEX Practical issues relating to the informal database predicates in an OR-parallel prolog. Extensions and useful hacks (DE88-010019) Multiple representation document development (AD-A197369) p 76 N89-13305 Computer Science and Statistics Proceedings of the 18th Symposium on the interface [AD-A191296] p 28 N89-13901 Implications of the language of data for computing stems p 28 N89-13911 systems The language of data. A general theory of data P 86 N89-13912 Artificial intelligence techniques for retrospective help P 42 N89-13915 in data analysis Expenences with a data analysis management p 60 N89-13918 Prototype Statistically sophisticated software and DINDE P 7 N89-13920 A data viewer for multivanate data Computer-aided survey methods D 86 N89-13921 D 86 N89-13921 Computer-aided survey methods p 86 N89-13954 The Environment for Application Softwara Integration and Execution (EASIE), version 1.0. Volume 2. Program integration guide [NASA-TM-100574] p 60 N89-13995 Design and implementation of a controller and a host simulator for a relational replicated database system p 28 N89-14176 [AD-A198951] Information resource management. An architectural concept/axpenence (DE88-015184) ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 (DE88-017264) p 28 N89-14700 CD-ROM (Compact Disc Read Only Memory) library of the futura [AD-A197943] p 100 N89-14702 PROMIS (Procurement Management Information System) (NASA-CR-179395) p 87 N85-14933 Interactive access to scientific and technological factual databases worldwide [DE88-016172] p 100 N89-14943 Resident database interfaces to the DAVID system a heterogeneous distributed database management system [NASA-CR-184615] D 87 N89-14946 USL/DBMS NASA/RECON working paper series Standards [NASA-CR-184508] p 87 N89-14948 Overview of the NASA/RECON educational, research, and dayatopment activities of the Computer Science Departments of the University of Southwestern Louisiana and Southern University [NASA-CR-184509] D 100 N89-14949 Knowledge based systems. A critical survey of major concepts, issues and techniques. Visuals [NAS/ -CR-184518] p 43 N89-14958 An innovative, multidisciplinary educational program in interactive information storage and retrieval. Presentation [NASA-CR-184521] An overview of the USL/DBMS NASA/PC R and D project working paper series [NASA-CR-184533] p 15 N89-14973 General specifications for the development of a USL/DBMS NASA/PC R and D distributed workstation [NASA-CR-184538] Developing a connector selection DEMS using NIAM (Nessen's Information Analysis Methodology) [DE89-001658] p 61 N89-15330 Case-based reasoning. The marriage of knowledge base P 43 N89-15574 Spacecraft environmental anomalies expert system p 43 N89-15607 On query processing in distributed database systems p 61 N89-15774 Thermodynamics of materials in the range C10-C16 data base reference manual [DE88-001244] p 76 N89-16018 The computational
structural mechanics testbed architectura Volume 4 The global-database manager GAL-DBM [NASA-CR-178387] p 76 N89-16195 A database management capability for Ada p 77 N89-16371 database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p 44 N89-19841 ISTAR evaluation [AD-A201345] p 87 N89-19903 ``` Status of DOE information network modifications £ 101 N89-20028 [DE89-005191] | Applying experies to date in the Geolo | igist's Assistant Di | TA BASES | | General design considerations of | of an Air Force | |--|--|--|---|--|--| | gupert system
(DE00-003463): p / | 44 N69-20574 | Cost considerations in database
comparison of DWLOG and ESA/IRS | selection - A | Information system [AD-A150611] | p 7 N85-23449 | | Monotonically improving approxima | | SUIPERIOR OF DOCCOS CITY CON MIS | p 90 A84-45571 | Intel (DIS evaluation | p / 100-2049 | | relational algebra Queries | | Data dissemination and online no | | | p 83 N85-23451 | | | | | p 62 A85-14170 | An analysis of data dictionaries is | | | Space operations: Testing of NASA's
management information system | | Idiot sheets - Preparing and using thests | p 90 A85-24514 | information resource management | | | | 01 N89-20869 | An intermediary's perspective of onl | | (AD-A152134) Retrieval performance in a full to | p 7 N85-27121 | | GRAPS (Graphical Plotting System) us | | ocal governments | p 90 A95-24549 | | p 94 N65-27747 | | graphical plotting system for displaying | g scientific and | The pilot climate data system EXAMINE - An expert system | p 63 A86-20669 | Access path optimization for n | | | engineering date
[AD-A202583] p 7 | 77 Nee-21559 | | p 47 A86-23740 | retrieval | p 94 N65-27749 | | Development of a dBase III plus data | base for office | Computerized numeric detabases | | Dusign of an interface to an info | | | automation within the Department | | | p 63 A87-13162 | network Avionics Data Base users manual | p 94 N85-27750 | | Management, School of Systems and Log
(AD-A202028) p.: | | Experience, methods and prospect
online meterials data distribution | p 63 A87-13182 | | p 69 N65-28942 | | Link performence data managemen | | The development of an intelligent | | SAFEORD: Safety of explosive of | | | eystem users manual | | VASA's scientific detabases | p 48 A87-28445 | [AD-A154058] | p 70 N85-30972 | | | 86 N89-22356 | Computer architecture for a surrogate
teta/knowledge base | Pie to e very large
p 91 A87-34522 | Design and implementation of | an intelligence | | Information technology resources long-rate FY94 | ange prant n 190 | NASA-STD-3000, Man-System Integ | | detabase
[AD-A154095] | p 70 N65-30973 | | | | The new space human engineering sts | | The architectural requirements and in | • | | Core knowledge system. Storege at | | | p 49 A86-16187 | of a detabase server for office automat | | | inconsistent information p 4
Simulation and analysis of physical map | 45 N89-23132 | Educational uses of the aerospace d
AIAA PAPER 88-07491 | 107 A86-22566 | [AD-A155517] | p 8 N65-32825 | | | 56 N69-23198 | The effects of different data base form | | A comparative study of OCLC, Inc. ar | | | Microfilm and computer full text of arch | | | p 58 A86-35463 | Library Net work in twenty-nine Pacific No
libraries | 109 N86-15208 | | | 03 N 69-2 3377 | DOD information analysis centers - 🏗
ivallability | heir resources and | Design and implementation of a pr | | | Technology transfer report [DE69-000044] p 10 | | | p 91 A89-25619 | [ACATRIS68] | p 70 N66-16917 | | A detabase management system for | | How an engineer acquires and uses in | | The integrated bibliographic info | | | digital circuit dealign | | he DIALOG eyelem | - 04 - 100 0000 | Resource sharing tailored for local nee [AD-A181700] | 108
p.95 N86-21431 | | [AD-A208047] p.7
A visual object-oriented unification systematics | | AIAA PAPER 89-0851 } A multi-spectral analysis system usin | p 91 A89-2562) | The DOD gateway
information system | | | | | - from setellite and groundbased obse | | | P 96 N66-21432 | | A program interface prototype for a multi- | media database | | p 58 A89-2/177 | Content-Addressable Memory man | leger: Design and | | incorporating images | 45 N69-24226 | The use and value of Delense Tec
Center products and services | hnical information | evaluation
[AD-A164037] | p 23 N86-25133 | | [AD-A206439] p 4
TRUSS: An intelligent deeign system fo | | | p 92 N64-11061 | Data Base Management: Proceeding | , | | | 79 N69-25162 | An interactive soils information syste | | | p 85 N86-25999 | | Performance leaves in management of th | e Space Station | | p 86 N64-16078 | | p 72 N86-26000 | | Information System [NASA-CR-185409] p.6 | 88 N89-25773 | VLSI architectures for pattern and
Satabase management | p 20 N84-19163 | Carbon Dioxide Information Center F [DE86-004654] | | | An expert system to facilitate selecting | | Functional and detabase architecture | deeign | Modern hardware technologies and so | p 72 N66-26245
oftware techniques | | menagement system | | AD-A136275] | p 3 N64-19169 | for on-line database storage and acces | | | | 45 N89-25774 | Guide to the development of a
engineering data retrieval system | human factors | | P 24 N86-26924 | | Implementation of a hypercube databas
(DES9-010474) p.6 | | | p 51 N64-20197 | Measuring the value of information
systems, services and products | p 97 N86-28799 | | An architecture for heunstic contro | | Videodisc premistering facility: Te | | | P 24 N86-29285 | | | | | p 20 N84-20840 | Methods of downloading to user insti | | | The utilization of neural nets in object-oriented detabase pile | | - Action Information Management S
sec's view | ystem (AIMS). A
p.82 N84-21405 | Search and retrieval of office files us | p 24 N86-29298 | | An intelligent user interface for browsin | ** ************************************ | NASA-wide standard administrative s | • • • • • • | | p 10 N86-30378 | | catalogs p 7 | 79 N69-26601 | | p 82 N84-21415 | The DoD geteway information s | | | Natural language processing and advan | | The Pilot Land Data System Repo
Planning Workshops | rt of the Program | expenence | | | menagement p i An asynchronous interface between e n | | | p 67 N64-26468 | [AD-A166200] The role of detabases in knowled | p 97 N86-30570 | | query interpreter and a distabase mane | gement system | The implementation of a multi-backen | d detebase system | | p 38 N86-30573 | | | | MDBS) Part 4: The revised concur | | Guidelines on the structure, managem | ent, and operation | | A multimedia database management sys
contents search in media data | | frectory management processes a
definitions of inter-process and inter-co | | of christed data centers
(WCP 99) | p 72 N86-32938 | | | | | p 21 N84-27453 | Microcomputer-based local automatic | | | Risk assassment of compressed nat | tural gas-fueled | | p 68 N84-31741 | planning guidance | on model System | | vehicle operations, phase 1 | | An online directory of databas | | | • | | [PB89-188841] p 10 | 04 AIBO 2740E | vonerhee | es for material | [AD-A168136] | p 98 N87-11630 | | Technology Master List data base manar | | Xoperties
DE84-013210] | | [AD-A168136] A user's guide to the socioeconor | p 98 N87-11630
rec environmental | | Technology Master List data base mane;
user's manual | gement system, | DE84-013210]
An evaluation of two reliability ex | p 68 N84-33099 | [AD-A166136] A user's guide to the socioeconor demographic information system (SEED [AD-A168917] | p 98 N87-11630
riic environmental
DIS)
p 73 N87-12388 | | user's manual
[PB89-177802] p.6 | gement system,
89 - N89-27590 | DE84-013210] An evaluation of two reliability electromation systems | p 68 N84-33099
nd maintainability | [AD-A186136] A user's guide to the secreceonor demographic information system (SEEI [AD-A186917] Development of e micrometeorologic | p 98 N87-11630
riic environmental
DIS)
p 73 N87-12388 | | user's manual
[PB89-177802] p 6
Developing a geologic and engineering | gement system,
89 - N89-27590 | DE84-013210] An evaluation of two reliability el
nformation systems
AD-A143438] | p 68 N84-33099 | [AD-A166136] A user's guide to the socioeconor demographic information system (SEEI [AD-A168917] Development of e micrometeorologic archive | p 98 N87-11630
risc environmental
DIS)
p 73 N87-12388
tal and tracer data | | user's maruel
[PB89-177802] p.6
Developing a geologic and engineering
base with INGRES | gement system,
89 N89-27590
properties data | DÉ84-013210] An evaluation of two reliability el information systems AD-A143438] Notes for medical catalogers, 1983 PB84-195874] | p 68 N84-33099
nd maintainability
p 58 N84-33290
p 6 N84-33296 | [AD-A186136] A user's guide to the socioeconor
deringraphic information system (SEEI
[AD-A168917] Development of a micrometeorologic
archive
[PB87-110490] | p 98 N87-11630
fric environmental
DIS)
p 73 N87-12388
cal and tracer data
p 73 N87-19645 | | user's manual [PB99-177802] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.5 Management Information Database Sys | gement system,
89 N89-27590
properties data
79 N89-27593
Item | DÉ84-013210] An evaluation of two reliability eliformation systems AD-A143438] Notes for inedical catalogers, 1983 P884-195874] User's guide for an IBM PL/I imple | p 68 N84-33099
nd meintainability
p 58 N84-33290
p 6 N84-33296
mentabon of the | [AD-A186136] A user's guide to the socioeconor demographic information system (SEEI [AD-A16917] Development of e micrometeorologic archive [PB87-110490] Toward highly portable database systematics. | p 98 N87-11630
fric environmental
DIS)
p 73 N87-12388
cal and tracer data
p 73 N87-19645 | | user's manual [PB89-177802] p 6 Developing a geologic and engineering base with INGRIES [DE89-013520] p 7 Management Information Database Sys [DE89-014595] p 8 | gement system,
89 N89-27590
properties data
79 N89-27593
Item
89 N89-27597 | DÉ84-013210] An evaluation of two reliability einformation systems AD-A143438] Notes for medical catalogers, 1983 PB84-195874] User's guide for an IBM PL/I implenternational standard organization DIS | p 68 N84-33099
nd maintainability
p 58 N84-33290
p 6 N84-33296
mentation of the
8211 information | [AD-A186136] A user's guido to the socioeconor demographic information system (SEEE [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Toward highly portable database system [AD-A174635] | p 98 N87-11630
fiec environmental
DIS)
p 73 N87-12368
cal and tracer data
p 73 N87-19845
stems. Issues and
p 11 N87-20131 | | user's manual [PB89-177802] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.6 Management Information Database Sys [DE89-014595] p.6 Approaching distributed database apple | gement system,
89 N89-27590
properties data
79 N89-27593
tem
89 N89-27597
cations using a | DÉ84-013210] An evaluation of two reliability eliformation systems AD-A143438] Notes for inedical catalogers, 1983 P884-195874] User's guide for an IBM PL/I imple | p 68 N84-33099
nd maintainability
p 58 N84-33290
p 6 N84-33296
mentation of the
8211 information | [AD-A186136] A user's guide to the socioeconor deringraphic information system (SEEE [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Toward highly portable database systolytoos [AD-A174635] Considerations in developing a | p 98 N87-11630
frice environmental
DIS)
p 73 N87-12368
all and tracer data
p 73 N87-19845
stems. Issues and
p 11 N87-20131
compreheneve | | user's manual [P889-177802] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.6 Management Information Database Sys [DE89-014595] p.6 Approaching distributed database apple programmable terminal emulator | gement system,
89 N89-27590
properties data
79 N89-27593
item
89 N89-27597
cations using a | DE84-013210] An evaluation of two reliability enformation systems AD-A143438] Notee for medical catalogers, 1983 PB84-195874] User's guide for an IBM PL/I implentemational standard organization DISprocessing-specification for a data of information interchange ORNIL/CSD-TM-207] | p 68 N84-33099
nd meintainability
p 58 N84-33290
p 6 N84-33296
mentabon of the
8211 information
sescriptive file for
p 6 N84-34188 | [AD-A186136] A user's guide to the socioeconor demngraphic information system (SEEC [AD-A186917] Development of e micrometeorologic archive [PB87-110490] Toward highly portable database systolutions [AD-A174635] Considerations in developing a computer security support database systolutions. | p 98 N87-11630
frice environmental
DIS)
p 73 N87-12368
all and tracer data
p 73 N87-19845
stems. Issues and
p 11 N87-20131
compreheneve | | user's manual [PBS9-17782] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.6 Management Information Database Sys [DE89-014595] p.6 Approaching distributed database application [DE89-014831] p.6 Conversion of mass storage hierare | gement system,
89 N89-27590
properties data
79 N89-27593
tem
89 N89-27597
cations using a
31 N89-28308
chy in en IBM | DE84-013210] An evaluation of two reliability enformation systems AD-A143438] Notes for medical catalogers, 1983 PB84-195874] User's guide for an IBM PL/I implentemational standard organization DIS processing-specification for a data of normation interchange ORNIL/CSD-TM-2073 The creation of a central database or | p 68 N84-33099
nd meintainability
p 58 N84-33290
p 6 N84-33296
mentabon of the
8211 information
sescriptive file for
p 6 N84-34188 | [AD-A186136] A user's guide to the socioeconor deringraphic information system
(SEEI [AD-A168917] Development of a micrometeorologic archive [PB87-110490] Toward highly portable database sysolutions [AD-A174635] Considerations in developing a computer security support database sys [DE87-005527] OTIC (Defense Technical Informatio | p 98 N87-11630 frisc environmental DIS) p 73 N87-12368 all and tracer data p 73 N87-19845 stems. Issues and p 11 N87-20131 compreheneve stem. b 110 N87-23151 on Center) model | | user's manual [P889-177802] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.7 Management Information Database Sys [DE89-014595] p.6 Approaching distributed database apple programmable terminal emulator [DE89-014831] p.7 Conversion of mass storage hierard computer network | gement system,
89 N89-27590
properties data
79 N89-27593
item
89 N89-27597
cations using a
31 N89-28308
chy in en IBM | DE84-013210] An evaluation of two reliability enformation systems AD-A143438] Notes for medical catalogers, 1983- P884-195674] User's guide for an IBM PL/I impleintemational standard organization DIS processing-specification for a data onformation interchange ORNIC/CSD-TM-207] The creation of a central database or interchange | p 68 N84-33099 nd maintainability p 58 N84-33290 p 6 N84-33296 mentabon of the 8211 information descriptive file for p 6 N84-34188 n a microcomputer | [AD-A186136] A user's guido to the socioeconor demingraphic information system (SEEI [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Toward highly portable database systolutions [AD-A174635] Considerations in developing a computer security support database systolet (DE87-005527) OTIC (Defense Technical Informatio action plan for incorporating DGIS | p 98 N87-11630 frisc environmental DIS) p 73 N87-12368 all and tracer data p 73 N87-19845 stems. Issues and p 11 N87-20131 compreheneve stem. b 110 N87-23151 on Center) model | | user's manual [PB89-177802] Developing a geologic and engineering base with INGRES [DE89-013520] Management Information Database Sys [DE89-014595] Approaching distributed database apple programmable terminal emulator [DE89-014831] Conversion of mass storage hierard computer network | gement system,
89 N89-27590
properties data
79 N89-27593
tem
89 N89-27597
cations using a
31 N89-28306
chy in en IBM
31 N89-28330 | DE84-013210] An evaluation of two reliability elinformation systems AD-A143438] Notes for medical catalogers, 1983 P884-195874] User's guide for an IBM PL/I impleintentational standard organization DIS processing-specification for a data onformation interchange ORNL/CSD-TM-207] The creation of a central database or entwork AD-A143875] Database management | p 68 N84-33099 nd maintainability p 58 N84-33290 p 6 N84-33296 mentabon of the 8211 information security e 96 N84-34188 ns microcomputer p 21 N84-34326 p 69 N84-34377 | [AD-A186136] A user's guido to the socioeconor deringraphic information system (SEEI [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Towerd highly portable database systolutions [AD-A174635] Considerations in developing a computer security support database systomatic properties of the | p 98 N87-11630 friec environmental DIS) p 73 N87-12388 cal and tracer data p 73 N87-19845 stems. Issues and p 11 N87-20131 compreheneve stem 0 110 N87-23151 on Center) Model i (DDD Gallevey | | user's manual [PB99-177802] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.7 Management Information Database Sys [DE89-014595] p.6 Approaching distributed database apple programmable terminal emulator [DE89-014831] p.7 Conversion of mass storage hierard computer network [AD-A208520] p.7 Oata base development and researd support | gement system, 89 N89-27590 properties data 79 N89-27593 stem 89 N89-27597 cations using a 31 N89-28308 chy in en IBM 31 N89-28330 ch and editional | DE84-013210] An evaluation of two reliability enformation systems AD-A143438] Notes for inedical catalogers, 1983- P884-198674] User's guide for an IBM PL/I impleinternational standard organization DIS processing-specification for a data of information interchange ORNIL/CSD-TM-207] The creation of a central database or network AD-A143875] Database management International banking of satelite and | p 68 N84-33099 nd maintainability p 58 N84-33290 p 6 N84-33296 mentabon of the 8211 information descriptive file for p 6 N84-34188 na microcomputer p 21 N84-34326 p 69 N84-34377 in-setu wave data | [AD-A186136] A user's guido to the socioeconor demingraphic information system (SEEI [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Toward highly portable database systokhons [AD-A174635] Considerations in developing a computer security support database systomatic processing to the computer security support database systomatic processing | p 98 N87-11630 fric environmental DIS) p 73 N87-1238 ral and tracer data p 73 N87-1945 stems. Issues and comprehensive stem control N87-23151 in Center) model (OOD Gateway p 98 N87-27551 p 53 N87-29132 | | user's manual [PB99-177802] p.6 Developing a geologic and engineering base with INGRES [DE99-013520] p.6 Management Information Database Sys [DE89-014595] Approaching distributed database apple programmable terminal emulator [DE89-014831] p.6 Conversion of mass storage hierard computer network [AD-A208520] p.6 Osta base development and researc support [NASA-CR-183249] p.6 | gement system,
89 N89-27590
properties data
79 N89-27593
item
89 N89-27597
cations using a
31 N89-28306
chy in en IBM
31 N89-28330
ch and editonal | DE84-013210] An evaluation of two reliability enformation systems AD-A143438] Notes for medical catalogers, 1983 P884-195874] User's guide for an IBM PL/I impleinternational standard organization DIS processing-specification for a data onformation interchange ORNL/CSD-TM-207] The creation of a central database or international banking of satellite and by the Marine Information and Advisory or Marine Information and Advisory | p 68 N84-33099 nd maintainability p 58 N84-33290 p 6 N84-33296 mentabon of the 8211 information descriptive file for p 6 N84-34188 n a microcomputer p 21 N84-3437 right file for p 69 N84-3437 right file for right file for | [AD-A186136] A user's guido to the socioeconor deringraphic information system (SEEI [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Towerd highly portable database systolutions [AD-A174635] Considerations in developing a computer security support database systomatic plan for incorporating DGIS information plan for incorporating DGIS information in System) capabilities [AD-A 1102] intelligent data management Design and development of a database plan for group plan for incorporating DGIS intelligent data management Design and development of a database. | p 98 N87-11630 fric environmental DIS) p 73 N87-1238 ral and tracer data p 73 N87-1945 stems. Issues and comprehensive stem control N87-23151 in Center) model (OOD Gateway p 98 N87-27551 p 53 N87-29132 | | user's manual [PB99-177802] p.6 Developing a geologic and engineering base with INGRIES [DE89-013520] p.6 Management Information Database Sys [DE89-014595] p.6 Approaching distributed database apple programmable terminal emulator [DE89-014831] p.6 Conversion of mass storage hierard computer network [AD-A208520] p.6 Osta base development and researd support [NASA-CR-183249] p.6 An implementation of a data definition | gement system,
89 N89-27590
properties data
79 N89-27593
item
89 N89-27597
cations using a
31 N89-28306
chy in en IBM
31 N89-28330
ch and editonal | DE84-013210] An evaluation of two reliability enformation systems AD-A143438] Notes for medical catalogers, 1983 P884-195874] User's guide for an IBM PL/I impleinternational standard organization DIS processing-specification for a data onformation interchange ORNL/CSD-TM-207] The creation of a central database or international banking of satellite and by the Marine Information and Advisory or Marine Information and Advisory | p 68 N84-33099 nd maintainability p 58 N84-33290 p 6 N84-33296 mentabon of the 8211 information descriptive file for p 6 N84-34188 n a microcomputer p 21 N84-34326 p 69 N84-34377 in-attu waive data Services (MIAS) p 69 N85-12434 | [AD-A186136] A user's guido to the socioeconor deringraphic information system (SEEI [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Toward highly portable database systokutions [AD-A174635] Considerations in developing a computer security support database systomation of the computer security support database systomatic plan for incorporating DGIS Informs in System) capabifities [AD-A 1102] Intelligent data management Design and development of a databas and enalysis results | p 98 N87-11630 frisc environmental DIS) p 73 N87-12368 all and tracer data p 73 N87-19845 stems, Issues and p 11 N87-20131 compreheneve stem b 110 N87-23151 on Center) model (DOD Gatevey p 98 N87-27551 p 53 N87-29132 ue for spectral data | | user's manual [PB89-177802] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.6 Management Information Database Sys [DE89-014595] Approaching distributed database apple programmable terminal emulator [DE89-014831] p.6 Conversion of mass storage hierard computer network [AD-A208520] p.6 Qata base development and researd support [NASA-CR-183249] p.6 An implementation of a data definition graphics language for database [AD-A207380] p.6 | gement system, 89 N89-27590 properties data 79 N89-27593 stem 89 N89-27597 cations using a 31 N89-28306 chy in en IBM 31 N89-28330 ch and editonal 89 N89-2,1440 in facility for the 89 N89-28442 | DE84-013210] An evaluation of two reliability enformation systems AD-A143438] Notes for medical catalogers, 1983- P884-195874] User's guide for an IBM PL/I impleinternational standard organization DIS processing-specification for a data on formation interchange
ORNL/CSD-TM-207] The creation of a central database or services. AD-A143875] Database management international banking of satelitie and by the Marine Information and Advisory Knowledge representation and semantics | p 68 N84-33099 nd maintainability p 58 N84-33290 p 6 N84-33296 mentabon of the 8211 information descriptive file for p 6 N84-34168 n a microcomputer p 21 N84-3426 p 69 N84-34377 in-attu wave data / Services (MIAS) p 69 N85-12434 natural-language | [AD-A186136] A user's guido to the socioeconor demingraphic information system (SEEI [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Toward highly portable database systokhons [AD-A174635] Considerations in developing a computer security support database systomatic process of the security support database systomatic process of the security support database systomatic process of the security support database systomatic plan for incorporating DGIS Information System) capabilities [AD-A 1102] Intelligent data management Designand development of a database and analysis results [DE87-011323] | p 98 N87-11630 frice environmental DIS) p 73 N87-12388 ral and tracer data p 73 N87-19845 stems. Issues and p 11 N87-20131 comprehensive stem c 110 N87-23151 on Center) model (DOD Gateway p 98 N87-27551 p 53 N87-29132 ue for spectral data p 74 N88-11564 | | user's manual [PB89-177802] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.6 Management Information Database Sys [DE89-014595] Approaching distributed database apple programmable terminal emulator [DE89-014831] p.6 Conversion of mass storage hierard computer network [AD-A208520] p.6 Osta base development and researd support [NASA-CR-183249] p.6 An implementation of a data definition graphics language for database [AD-A207800] p.6 Problems and 80kbons in online | gement system, 89 N89-27590 properties data 79 N89-27593 stem 89 N89-27597 cations using a 31 N89-28306 chy in en IBM 31 N89-28330 ch and editonal 89 N89-2,1440 in facility for the 89 N89-28442 | DE84-013210] An evaluation of two reliability elinformation systems AD-A143438] Notes for medical catalogers, 1983 P884-195874] User's guide for an IBM PL/I impleintentational standard organization DIS processing-specification for a data onformation interchange ORNL/CSD-TM-207] The creation of a central database or network AD-A143875] Database management International banking of satelitie and by the Marine Information and Advisory Knowledge representation and lemantics AD-A146025] | p 68 N84-33099 nd maintainability p 58 N84-33290 p 6 N84-33296 mentabon of the 6211 information descriptive file for p 6 N84-34188 n a microcomputer p 21 N84-34377 in-artu wave data y Services (MIAS) p 69 N85-12434 natural-language p 37 N85-12615 | [AD-A186136] A user's guido to the socioeconor deringraphic information system (SEEI [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Towerd highly portable database systokutions [AD-A174635] Considerations in developing a computer security support database systolic processor of the security support database systomatic processor of the security support database systomatic processor of the security support database systomatic processor of the security support database systomatic processor of the security of the storage in the security support database and analysis results [DE87-011323] Advanced techniques for the storage large, heterogeneous spetial of | p 98 N87-11630 frisc environmental DIS) p 73 N87-12368 all and tracer data p 73 N87-19845 stems, Issues and p 11 N87-20131 compreheneve stem b 110 N87-23151 on Center) model c (DOD Gateesy p 98 N87-27551 p 53 N87-29132 ue for spectral data p 74 N88-11564 e and use of very detabases. The | | user's manual [PB89-177802] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.7 Management Information Database Sys [DE89-014595] p.6 Approaching distributed database apple programmable terminal emulator [DE89-014831] p.7 Conversion of mass storage hierard computer network [AD-A208520] p.6 Oata base development and researd support [NASA-CR-183249] p.6 An implementation of a data definition graphics language for database [AD-A207380] p.6 Problems and solutions in online systems. | gement system, 89 N89-27590 properties data 79 N89-27593 stem 89 N89-27597 cations using a 31 N89-28308 chy in en IBM 31 N89-28330 ch and editional 89 N89-2,1440 if facility for the 89 N89-28442 documentation | DE84-013210] An evaluation of two reliability elinformation systems AD-A143438] Notes for inedical catalogers, 1983- P884-198674] User's guide for an IBM PL/I impleinternational standard organization DIS processing-specification for a data onformation interchange ORINL/CSD-TM-207] The creation of a central database or network AD-A143875] Database management International banking of satelite and by the Marine information and Advisory Knowledge representation and iemantics AD-A146025] Evaluation of the Nutronal Librar | p 68 N84-33099 nd maintainability p 58 N84-33290 p 6 N84-33296 mentabon of the 68211 information sescriptive "le for p 6 N84-34188 n a microcomputer p 21 N84-3-326 p 69 N84-34377 in-artu wave data Senices (MIAS) p 69 N85-12434 natural-language p 37 N85-12615 y of Medicine's | [AD-A186136] A user's guido to the socioeconor demingraphic information system (SEEI [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Toward highly portable database systolutions [AD-A174635] Considerations in developing a computer security support database systolutions [AD-A174635] OTIC (Defense Technical informatio action plan for incorporating DGIS Information System) capabilities [AD-A 1102] Intelligent data management Design and development of a database and analysis results [DE87-011323] Advanced techniques for the storagilarge, heterogeneous spetial crepresentation of geographic known | p 98 N87-11630 fric environmental DIS) p 73 N87-12388 ral and tracer data p 73 N87-19845 stems. Issues and p 11 N87-20131 compreheneve- stem 0 110 N87-23151 n Center) model (ODD Gateway p 98 N87-27551 p 53 N87-29132 ue for spectral data p 74 N88-11564 e and use of very eldedge Toward a | | user's manual [PB89-177802] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.7 Management Information Database Sys [DE89-014595] p.6 Approaching distributed database apple programmable terminal emulator [DE89-014831] p.7 Conversion of mass storage hierard computer network [AD-A208520] p.6 Oata base development and researd support [NASA-CR-183249] p.6 An implementation of a data definition graphics language for database [AD-A207380] p.6 Problems and solutions in online systems. | gement system, 89 N89-27590 properties data 79 N89-27593 tem 89 N89-27597 cations using a 31 N89-28308 chy in en IBM 31 N89-28300 ch and editional 89 N89-2.3440 is facility for the 89 N89-28442 documentation 80 N89-28447 | DE84-013210] An evaluation of two reliability elinformation systems AD-A143438] Notes for medical catalogers, 1983 P884-19874] User's guide for an IBM PL/I impleintentational standard organization DIS processing-specification for a data onformation interchange ORNL/CSD-TM-207] The creation of a central database or network AD-A143875] Database management International banking of satelitie and by the Marine information and Advisory Knowledge representation and itemantics AD-A146025] Evaluation of the Nutional Librar stopgrams in the medical behavior silearchers' reactions to database and visited and page 1997. | p 68 N84-33099 nd maintainability p 58 N84-33290 p 6 N84-33296 mentabon of the 6211 information descriptive file for p 6 N84-34188 n a microcomputer p 21 N84-34377 in-artu wave data (Senices (MIAS) p 69 N85-12434 natural-language p 37 N85-12615 y of Medicine's ciences Online endor capabilities | [AD-A186136] A user's guido to the socioeconor demingraphic information system (SEEI [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Towerd highly portable database systokutions [AD-A174635] Considerations in developing a computer security support database systomatic production of the security support database systomatic production plan for incorporating DGIS Information System) capabilities [AD-A 1102] intelligent data management Design and development of a database and analysis results [DE87-011223] Advanced techniques for the storage large, heterogeneous spetial or representation of geographic known neversal framework—relations (machinemy). | p 98 N87-11630 friec environmental DIS) p 73 N87-12368 cal and tracer data p 73 N87-1945 stems. Issues and p 11 N67-20131 comprehenve stem 0 110 N87-23151 on Center) model is (DOD Gateway p 98 N87-27551 p 53 N87-29132 ue for spectral data p 74 N88-11564 e and use of very detabases. The rindge Toward a emabos) | | user's manual [PB89-177802] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.7 Management Information Database Sys [DE89-014595] p.6 Approaching distributed database apple programmable terminal emulator [DE89-014831] p.7 Conversion of mass storage hierard computer network [AD-A208520] p.7 Oata base development and researd support [NASA-CR-183249] p.6 An implementation of a data definition graphics language for database [AD-A207380] p.7 Problems and solutions in online system. [DE89-014092] Information processing resources mana [NASA-TM-87468] | gement system, 89 N89-27590 properties data 79 N89-27593 stem 89 N89-27597 cathons using a 31 N89-28308 city in en IBM 31 N89-28300 ch and editional 89 N89-2,3440 if facility for the 89 N89-28442 documentation 80 N89-28447 gement 17 N85-72768 | DE84-013210] An evaluation of two reliability elinformation systems AD-A143438] Notes for inedical catalogers, 1983- P884-198574] User's guide for an IBM PL/I impleinternational standard organization DIS processing-specification for a data of information interchange ORINL/CSD-TM-207] The creation of a central database or network AD-A143875] Database
management International banking of satelite and by the Marine information and Advisory Knowledge representation and iemaintics AD-A146025] Evaluation of the Nutional Librar organis in the medical behavior is learchers' reactions to database and in the Medical Behavioral Sciences (MI) | p 68 N84-33099 nd maintainability p 58 N84-33290 p 6 N84-33296 mentabon of the 68211 information feacriptive file for p 6 N84-34188 n 8 microcomputer p 21 N84-34326 p 69 N84-34377 in-atu wave data if Services (MIAS) p 69 N85-12434 natural-language p 37 N85-12434 natural-language p 37 N85-12615 y of Medicine's tiencias Online endor capabilities 3S), study 4 | IAD-A188136] A user's guido to the socioeconor demingraphic information system (SEEI [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Toward highly portable database systolutions [AD-A174635] Considerations in developing a computer security support database systolutions [AD-A174635] OTIC (Defense Technical Informatio action plan for incorporating DGIS Information System) capabilities [AD-A 1102] Intelligent data management Design and development of a database and analysis results [DE87-011223] Advanced techniques for the storagillarge, heterogeneous spetal or representation of geographic knownnessal framework — relations (madel [NASA-CR-181517] Self-adaptive data bases | p 98 N87-11630 frisc environmental DIS) p 73 N87-12398 aal and tracer data p 73 N87-19845 stems. Issues and p 11 N87-20131 compreheneve stem 0 110 N87-23151 n Center) model (DOD Gateway p 98 N87-27551 p 53 N87-29132 se for spectral data p 74 N88-11564 e and use of very p 488-8-8-8-8 ematics) p 39 N88-12421 | | user's manual [PB9-177802] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.6 Management Information Database Sys [DE89-014595] Approaching distributed database apple programmable terminal emulator [DE89-014831] p.6 Conversion of mass storage hierard computer network [AD-A208520] p.6 Osta base development and researd support [NASA-CR-183249] p.6 An implementation of a data definition graphics language for database [AD-A207380] p.6 Problems and solutions in online systems. [DE89-014092] information processing resources mana [NASA-TM-87468] [NASA-TM-87468] | gement system, 89 N89-27590 properties data 79 N89-27593 stem 89 N89-27597 castions using a 31 N89-28308 chy in en IBM 31 N89-28330 ch and editional 89 N89-2,1440 stacking for the 89 N89-2,8442 documentation 80 N89-28447 gement 17 N85-72768 memory system | DE84-013210] An evaluation of two reliability enformation systems AD-A143438] Notes for medical catalogers, 1983- P884-195874] User's guide for an IBM PL/I impleinternational standard organization DIS processing-specification for a data onformation interchange ORNIL/CSD-TM-207] The creation of a central database or setwork AD-A143875] Database management International banking of satelike and by the Marine information and Advisory Knowledge representation and semantics AD-A148025] Evaluation of the Nutional Librar xograms in the medical behavior is searchers' reactions to database and vin the Medical Behavioral Sciences (MEP84-200523) | p 68 N84-33099 nd maintainability p 58 N84-33290 p 6 N84-33296 mentabon of the 8211 information descriptive file for p 6 N84-34188 n a microcomputer p 21 N84-3436 p 69 N84-34377 in-situ wave data Services (MLS) p 69 N85-12434 natural-language p 37 N85-12615 y of Medicine's sciences Online rendor capabilities 35 N85-12798 | [AD-A186136] A user's guido to the socioeconor deringraphic information system (SEEI [AD-A168917] Development of e micrometeorelogic archive [PB87-110490] Towerd highly portable database systolutions [AD-A174635] Considerations in developing a computer security support database systolutions are computer security support database systomatic plan for incorporating DGIS information in System) capabilities [AD-A 1102] intelligent data management Design and development of a database and analysis results [DE87-011323] Advanced techniques for the storagilarge, heterogeneous spetial or representation of geographic know universal framework — relations (madel [NASA-CR-181517] Self-adaptive data bases [AD-A186414] | p 98 N87-11630 friec environmental DIS) p 73 N87-12368 cal and tracer data p 73 N87-1945 stems. Issues and p 11 N67-20131 compreheneve stem p 110 N87-23151 in Center) model is (DOD Gateway p 98 N87-27551 p 53 N87-29132 ue for spectral data p 74 N88-11564 e and use of very databases. The liddge Toward a emabcs) p 39 N88-12421 p 26 N88-15729 | | user's manual [PB89-177802] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.6 Management Information Database Sys [DE89-014595] Approaching distributed database apple programmable terminal emulator [DE89-014831] p.6 Conversion of mass storage hierard computer network [AD-A208520] p.6 Qata base development and researd support [NASA-CR-183249] p.6 An implementation of a data definition graphics language for database [AD-A207380] p.6 Problems and solutions in online systems. [DE89-014092] p.6 Information processing resources mana [NASA-TM-87468] p.7 [IOB9-014092] p.6 Information processing resources mana [NASA-TM-87468] p.7 [IOB9-014092] p.6 Information processing resources mana [NASA-TM-87468] p.7 [IOB9-014092] p.6 Information processing resources mana [NASA-CR-185730] p.6 [IOB9-014092] | gement system, 89 N89-27590 properties data 79 N89-27593 term 89 N89-27597 cations using a 31 N89-28308 chy in en IBM 31 N89-28300 ch and editonal 89 N89-28440 i facility for the 89 N89-28442 documentation 80 N89-28447 gement 17 N85-72768 memory system 32 N89-71335 | DE84-013210] An evaluation of two reliability elinformation systems AD-A143438] Notes for medical catalogers, 1983 P884-19874] User's guide for an IBM PL/I impleintentational standard organization DIS processing-specification for a data onformation interchange ORNL/CSD-TM-207] The creation of a central database or network AD-A143875] Database management International banking of satelitie and by the Marine information and Advisory Knowledge representation and itemantics AD-A146025] Evaluation of the Nutonal Librar storgrams in the medical behavior is learchers' reactions to database and in the Medical Behavioral Sciences (MEP884-230523] Guide to human factors information is | p 68 N84-33099 nd maintainability p 58 N84-33290 p 6 N84-33296 mentabon of the 8211 information descriptive file for p 6 N84-34188 n a microcomputer p 21 N84-3436 p 69 N84-34377 in-situ wave data Services (MLS) p 69 N85-12434 natural-language p 37 N85-12615 y of Medicine's sciences Online rendor capabilities 35 N85-12798 | [AD-A186136] A user's guido to the socioeconor deringraphic information system (SEEI [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Towerd highly portable database systeolutions [AD-A174635] Considerations in developing a computer security support database system [AD-A174635] OTIC (Defense Technical informatio action plan for incorporating DGIS Information plan for incorporating DGIS Intelligent data management Design and development of a database and analysis results [DE87-011323] Advanced techniques for the storagilarge, heterogeneous spetial or representation of geographic know universal framework — relations (machili [NASA-CR-181517] Self-adaptive data bases [AD-A186414] Foundation, Transforming data base | p 98 N87-11630 frisc environmental DIS) p 73 N87-12368 all and tracer data p 73 N87-19845 stems, Issues and p 11 N87-20131 in compreheneve stem biton control model in (DOD Gatevey) p 98 N87-27551 p 53 N87-29132 ue for spectral data p 74 N88-11564 e and use of very detabases. The riedge Toward a emabcs) p 39 N88-12421 p 26 N88-15729 is into knowledge into knowledge | | user's manual [PB99-177802] p.6 Developing a geologic and engineering base with INGRES [DE89-013520] p.6 Management Information Database Sys [DE89-014595] Approaching distributed database apple programmable terminal emulator [DE89-014831] p.6 Conversion of mass storage hierard computer network [AD-A208520] p.6 Oata base development and researd support [NASA-CR-183249] p.6 An implementation of a data definition graphics language for database [AD-A207380] p.6 Problems and solutions in online systems. [DE89-014092] Information processing resources mana [NASA-TM-87468] p.6 I/O buffer performance in a virtual of [NASA-CR-185730] p.6 Performance of e data base management parabilly locked virtual buffers | gement system, 89 N89-27590 properties data 79 N89-27593 item 89 N89-27597 castions using a 31 N89-28308 chy in en IBM 31 N89-28330 ch and editional 89 N89-23440 in facility for the 89 N89-28442 documentation 80 N89-28447 gement 17 N85-72768 memory system 32 N89-71335 ent system with | DE84-013210] An evaluation of two reliability enformation systems AD-A143438] Notes for inedical catalogers, 1983- P884-195874] User's guide for an IBM PL/I implenternational standard organization DIS processing-specification for a data onformation interchange ORNIL/CSD-TM-207] The creation of a central database or network AD-A143875] Database management International banking of satelitie and by the Marine information and Advisory Knowledge representation and iemanitics AD-A145025] Evaluation of the Nutronal Librar programs in the medical behavior selearchers' reactions to database and with the Medical Behavioral Sciences (MEP884-230523] Guide to human factors information in AD-A149102} Evaluation of the vocabutary switching | p 68 N84-33099 nd maintainability p 58 N84-33290 p 6 N84-33296 mentabon 01 the 68211 information feacriptive %e for p 6 N84-34188 n 8 microcomputer p 21 N84-34327 in-atu wave data if Services (MIAS) p 69 N84-3437 in-atu wave data if Services (MIAS) p 69 N85-12434 natural-language p 37 N85-12434 natural-language p 37 N85-12615 y of Medicine's ciencias Online endor capabilities 3S), study 4 p 93 N85-12798 louroes p 52 N85-19649 | [AD-A186136] A user's guido to the socioeconor deringraphic information system
(SEEI [AD-A168917] Development of e micrometeorologic archive [PB87-110490] Towerd highly portable database systeolutions [AD-A174635] Considerations in developing a computer security support database system [AD-A174635] OTIC (Defense Technical informatio action plan for incorporating DGIS Information plan for incorporating DGIS Intelligent data management Design and development of a database and analysis results [DE87-011323] Advanced techniques for the storagilarge, heterogeneous spetial or representation of geographic know universal framework — relations (machili [NASA-CR-181517] Self-adaptive data bases [AD-A186414] Foundation, Transforming data base | p 98 N87-11630 fisc environmental DIS) p 73 N87-12388 aal and tracer data p 73 N87-19845 stems. Issues and p 11 N87-20131 compreheneve stem 0 110 N87-23151 n Center) model i (DOD Gateway p 98 N87-27551 p 53 N87-29132 te for spectral data p 74 N88-11564 e and use of very databases. The riedge Toward a ematics) p 39 N88-12421 p 26 N88-15729 e into knowledge p 39 N88-16423 | A-11 1... DATA COMPRESSION SUBJECT INDEX | DATA COMPRESSION | | SUBJECTINDEX | |---|--|--| | Towards a tribology information system: The results of | DATA MANAGEMENT | Global updates in integration of distributed databases | | e Planning Workshop heid at the National Bureau of | Data management atanderds for space information | p 29 N89-15773 | | Standards, July-August 1985
[PB88-168604] p.26 N88-21448 | systems [AIAA PAPER 87-2205] p.2 A87-48590 | A computer-based specification methodology | | Capitalizing on experience with intelligence gateway | Satisfying the information requirements of an aircraft | p 101 N89-16301
DEC Adc interface to Screen Management Guidelines | | software | T&E center p 64 A87-49213 | (SMG) p 101 Neg-16303 | | [AD-A193362] p 99 N66-27971 A comperison of typical mateorological year solar | Satelite data management for effective data access | Space station Ada runtime support for nested atomic | | radiation information with the SOLMET data base | p 64 A88-38690 | transactions p. 77 N89-18375
EDITSPEC: A FORTRAN 77 program for editing and | | [DE88-009242] p 75 N88-29247 | Telescience, en operational approach to science investoation | manipulating spectral data from the Varian CARY 2390 | | Technical opinions regarding knowledge-based | [VAF PAPER 88-011] p 2 A89-17630 | UV-VIS-NIR spectrophotomister | | integrated information systems engineering, volume 8 [AD-A195857] p 40 N88-30454 | Autometed cataloging and characterization of | [AD-A200352] p 29 N69-16369 | | Develop an automated Data Base Management System | space-derived data p 91 A59-21812 | ATF (Advanced Toroidal Facility) data menagement [DE89-001872] p.77 N89-16486 | | (DBMS). Report on DBMS software and user's guide | Software aspects of earth observation [AIAA PAPER 89-0779] p 65 A89-28460 | Electronic data generation and deplay system | | [DE88-015996] p 27 N89-10674
Precision-time tradeoffs. A paradigm for processing | [AIAA PAPER 89-0779] p 65 A89-28480 The microcomputer in the acquisition environment | p 81 N89-19891 | | statistical gueries on databases | [AD-P002740] p 87 N84-23295 | Computer technologies and institutional memory p.55 N89-20062 | | [DE88-012024] p 60 N89-11408 | NASA metrology information system. A NEMS | SIRE. A Simple Interactive Rule Editor for NICBES | | integrated database approach for geodetic applications | subsystem p 68 N84-33279 | p 78 N89-21730 | | [DE88-012726] p 75 N89-11815 | Implementing automated information systems in the Air Force | The computational structural mechanics teetbed architecture, Volume 2: Directives | | Implications of the language of data for computing | [AD-A143396] p 8 N84-33286 | [NASA-CR-178385] p 78 N89-22133 | | systems p 28 N89-13911 | Solar-terrestrial data access distribution and archiving | Proceedings of the Scientific Data Compression | | The language of data: A general theory of data p 86 N69-13912 | (NASA-CR-173906) p.66 N64-1 295 | Workshop | | Intelligent data management p 86 N89-13913 | Managing microcomputers. A"survival litt for functional managers | [NASA-CP-3025] p 78 N89-22332
Space data management at the NSSDC (National Space | | A data viewer for multivariate data p 28 N89-13921 | [AD-A144006] p 21 N84-34318 | Sciences Data Center). Applications for data | | Computer-eided survey methods p 86 N89-13954 | Planetary Data Workshop, part 2 | compression p 102 N89-22334 | | Interactive access to scientific and technological factual databases worldwide | [NASA-CP-2343-PT-2] p 69 N84-34376
Database management p 69 N84-34377 | Development of a dBase III plus database for office | | [DE88-016172] p 100 N89-14943 | Database management p 69 N84-34377
International banking of satellite and in-situ wave data | automation within the Department of Logistics
Management, School of Systems and Logistics | | Developing a connector selection DEMS using NIAM | by the Marine Information and Advisory Services (MIAS) | [AD-A202628] p 18 N89-22354 | | (Nijesen's Information Analysis Methodology) | p 69 N65-12434 | Menuing and scrolling as alternative information | | [DE89-001658] p 61 N89-15330
Global updates in integration of distributed databases | Archiving and exchange of a computerized marine seamic database. The ROSE data archive system. | menagement techniques
(AD-A203029) p 88 N89-22524 | | p 29 N89-15773 | [DE84-901453] p 69 N85-13677 | Identifying users and how to reach them | | Thermodynamics of materials in the range C10-C18 data | Introduction to the Sruce Physics Analysis Network | p 102 N89-23370 | | base reference manual | (SPAN) | Information resources management | | [DE88-001244] p 76 N89-16018 | [NASA-TM-66499] p.22 N65-24196
Data dictionary design as a stepping-stone to DBMS | p 17 N89-23371
An expenmental investigation into software reliability | | Rdesign: A data dictionary with relational database design capabilities in Ada p 43 N89-16368 | (Data Base Management System) implementation in the | [AC-A206293] p 30 N89-24069 | | The IUE data bank: Statetics and future aspects | Indonesian Army Data Collecting and Processing | Concurrent Image Processing Executive (CIPE) | | p 115 N89-t6609 | Service [AD-A152101] p 64 N85-27752 | [NASA-CR-185460] p 31 N89-25619
The 1989 Goddard Conference on Space Applications | | A database approach to computer integrated | The international scope of data evaluation | of Artificial Intelligence | | manufacturing
(AD-A201030) p 16 N89-18068 | [DE65-005953] p.8 N65-30760 | [NASA-CP-3033] p 45 N89-26578 | | Implementation of a hypercube database system | On-line interactive database for the storage and rapid information retneval of gas industry data. | A rapid prototyping/artificial intelligence approach to | | [DE69-010474] p 88 N89-26413 | [Ti86-900695] p 96 N86-28792 | space station-era information management and access p 46 N89-26600 | | Technology Master List data base management system, | Data set management p 24 N86-29285 | GEO-EAS (Geostatistical Environmental Assessment | | USO'S MEDIUAL (DD00 177003) - 00 400 27500 | A structural optimization method for information resource | Software) user's guide | | [P889-177802] p 89 N89-27590
Developing a geologic and engineering properties data | management
[AD-A166420] p 59 N86-29722 | [P889-151232] p 89 [i489-27261
Allocation strategies for APL on the CHiP (configurable | | base with INGRES | Documentation of materials data for computer storage | highly parallel) computer | | [DE69-013520] p 79 N89-27593 | and retneval | [AD-A203761] p 32 N89-70704 | | Management Information Database System | [DE86-009509] p 72 N87-11493
Federal information systems management, Problems, | The Software Engineering Latioratory [NASA-CR-183455] p. 89 NR9-71121 | | [DE39-014595] p 89 N89-27597
Data base development and research and editorial | solutions and more problems | [NASA-CH-183455] p 89 N89-71121
Performance of a data base management system with | | support | [AD-A171366] p 11 N87-13353 | partially locked virtual buffers | | [NASA-CR-183249] p 89 N89-28440 | Intelligent data management p 53 N87-29132 | [NASA-CR-185729] p 90 N89-71336 | | An implementation of a data definition facility for the | Self-adaptive data bases
[AD-A186414] p 26 N88-15729 | DATA PROCESSING Automated cataloging and characterization of | | graphics language for database
[AD-A207380] p 89 N89-28442 | The rolu of working memory in language | space-derived data p 91 A89-21812 | | User's guide for the training database system, version | comprehension | Astronomical data analysis from remote sites | | 21 | [AD-A192721] p.54 N88-26805
Automated cataloging and characterization of | p 3 A89-27210 Project FIRST (Faculty Information and Research | | [DE88-016653] p 80 N89-70023 | space-derived data p 13 N88-30354 | Service for Texas) technical description of project and | | NASA scientific and technical information system | Knowledge-Based Integrated Information Systems | results | | study p 104 N89-70333 DATA COMPRESSION | Development Methodologies Plan Knowledge-Braed | [PB84-161629] p 67 N84-24501 | | Proceedings of the Scientific Data Compression | Integrated Information Systems Engineering (KBIISE) report, volume 2 | Guidelines for devoloping NASA (National Aeronautics
and Space Administration) ADP security risk management | | Workshop | [AD-A195851] p 41 N88-30455 | plans | | [NASA-CP-3025] p 78 N89-22332 | Advanced data management design for autonomous | [NASA-CR-173564] p 108 N84-26317 | | Space data management at the NSSDC (National Space
Sciences Data Center) Applications for data | telerobotic systems in space using
spaceborne symbolic processors p.41 N89-10096 | Guidelines for development of NASA (National | | compression p 102 N89-22334 | The Remote Atmosphono Probing Information Display | Aeronautics and Space Administration) computer security training programs | | DATA INTEGRATION | (RAPID) system | [NASA-CR-173562] p 108 N84-26319 | | Incorporating knowledge rules in a semantic data model | [AD-A196314] p 75 N89-10500 | Guideline for computer security certification and | | - An approach to integrated knowledge management
p. 32 A87-16697 | LORAN C Offshore Flight Following (LOFF) in the Gulf of Mexico | accreditation: Category: ADP (Automatic Lista Processing) operations: Subcategory: Computer security: Federal | | A Distributed Sensor Architecture for advanced | (AD-A197179) p 75 N89-12558 | information processing standards | | serospace systems p 34 A89-26960 | Software process modeling | [FIPS-PUB-102] p 108 N84-30736 | | Data integration for a scientific field experiment | (AD-A197137) p 27 N89-13154 | Fundamentals of computer security
[DE84-011476] p 108 N84-31989 | | [DE87-011302] p 74 N87-30211 | Plan recognition, knowledge acquisition and expla ation in an intelligent interface p.42 N89-13191 | [DE84-011476] p 108 N84-31989
IBM's token-ring LAN (Local-Area Network) A | | An architecture for integrating distributed and | Computer Science and Statistics Proceedings of the | base-level communications solution | | cooperating knowledge-based Air Force decision aids
p. 44 N89-19841 | 18th Symposium on the Interface | [AD-A143446] p 21 N84-33063 | | DATA LINKS | [AD-A191296] p 28 N89-13901
Intelligent data management p 86 N89-13913 | Planetary Data Workshop part 2 [NASA-CP-2343 PT-21] | | LORAN C Offshore Flight Following (LOFF) in the Gulf | Intelligent data management p 86 N89-13913 Tools for data analysis management | [NASA-CP-2343 PT-2] p 69 N84-34376
Recommended documentation for computer users at | | of Mexico | p 60 N89-13919 | ANL | | [AD-A197179] p 75 1489-12558 | Computer-aided survey methods p 86 N89-13954 | (C=94-016285' p 7 N85-15434 | | Link performance data management and analysis
system users manual | The computational structural mechanics testbed
architecture Volume 1 The language | Post-proces g of bibliographic citations from DOE/Recon, t_\SA/Recon, and DOD/DROLS | | [AD-A203605] p 88 N89-22356 | [NASA-CR-178384] p 76 N89-14472 | [DE85-000617] p 93 N85-20938 | | | - | , | Δ-12 | Federal Mineral Land Information System p 70 N85-35459 Guidelines for submitting data to the National Space | |--| | Guidelines for submitting data to the National Space | | | | Science Da.; Center
[NASA-TM-87500] p.23 N86-15209 | | Reference model for DBMS (database management | | system) standardization | | [P885-225217] | | Man-mechine systems of the 1990 decade. Cognitive factors and human interface issues. | | [AD-A163865] p 52 N86-25123 | | University participation via UNIDATA, part 2 | | p 72 N86-29296 Organizations as information processing systems | | Environmental characteristics, company performance and | | chief executive scanning, an empirical study
(AD-A168035) p.10 N86-33201 | | [AD-A168035] p 10 N86-33201
Data integration for a scientific field experiment | | [DE87-011302] p 74 N87-30211 | | Information and stochastic systems (AD-A 1921671 p. 26 N86-24838) | | [AD-A192167] p 26 N86-24838
Automated cataloging and characterization of | | space-derived data p 13 N88-30354 | | Integrated database approach for geodetic | | applications [DE88-012726] p 75 N89-11615 | | Multiple representation document development | | [AD-A197369] p 76 N89-13305
The language of data. A general theory of data | | p 86 N89-13912 | | Intelligent data management p 86 N89-13913 | | Artificial intelligence techniques for retrospective help-
in data analysis p. 42 N89-13915 | | Experiences with a data analysis management | | prototype p 60 N89-13918 A data viewer for multivariate data p 28 N89-13921 | | BIOMASSCOMP: Artificial neural networks and | | neurocomputers
(AD-A200902) p 44 N89-19123 | | (AD-A200902) p 44 N89-19123
Using English for indexing and retneving | | [AD-A202227] p 101 N89-20666 | | Space data management at the NSSDC (National Space Sciences Data Center) Applications for data | | compression p 1: 2 N89-22334 | | Information resources management | | p. 17 N89-23371
Natural language processing and advanced information | | management p 88 N89-26602 | | The Shared Bibliographic Input Network (SBIN) A summing of the experiment | | [AD-A133001] p 104 N84-75C65 | | Guidelines for metric transition of software (PB86-2402151 p. 17 N67-70232 | | [P886-240215] p 17 N67-70232
The Solware Engineering Laboratory | | [NASA-CR-183455] p 89 N8 * 71121 | | DATA PROCESSING EQUIPMENT | | Machanizat contract document preparation and | | Mechanized contract document preparation and
abstract system | | abstract system [AD-P002750] p 4 N84-23297 | | abstract system | | abstract system [AD-P002750] p.4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [PB84-166362] p.21 N84-27602 | | abstract system [AD-P002750] p.4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-166362] p.21 N84-27602 Information systems plan | | abstract system [AD-P002750] p.4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [PB84-166362] p.21 N84-27602 Information systems plan [AD-A157911] p.84 N86-13227 Microcomputer-based local automation model. System | | abstract system [AD-P002750] p.4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [PB84-166362] p.21 N84-27602 Information systems plan [AD-A15791] p.84 N86-13227 Microcomputer-based local automation model. System planning guidance | | abstract system [AD-P002750] p.4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-166362] p.21 N84-27602 Information systems plan [AD-A157911] p.64 N86-13227 Microcomputer-based local automation model. System planning guidance [AD-A168136] p.98 f.67-11630 ADRS, Automated Dair, rieduction System | | abstract system [AD-P02750] p.4 N84-23297 Report on U.J. domestic and international telecommunications and information imarkets [P884-186362] p.21 N84-27602 [Information systems plan [AD-A157911] p.84 N86-13227 [Microcomputer-based local automation model System planning guidance [AD-A168136] p.96 f.87-11630 ADRS. Automatiod Dets. reduction System [NASA CR.183438] p.89 N89-71278 | | abstract system [AD-P002750] p.4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-166362] p.21 N84-27602 Information systems plan [AD-A157911] p.64 N86-13227 Microcomputer-based local automation model. System planning guidance [AD-A168136] p.98 f.67-11630 ADRS, Automated Dair, rieduction System | | abstract system [AD-P02750] | | abstract system [AD-P002750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-186362] p. 21 N84-27602 Information systems plan [AD-A157911] µ 84 N86-13227 Microcomputer-based local automation model System planning guidence [AD-A168136] p. 96 f. 87-11630 ADRS, Automated Dary reduction System [NASA CR-183436] p. 99 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) p. 101 N89-16303 DATA REDUCTION | | abstract system [AD-P02750] | | abstract system [AD-P002750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-186362] p. 21 N84-27602 Information systems plan [AD-A157911] µ 84 N86-13227 Microcomputer-based local automation model System planning guidence [AD-A168136] p. 96 f. 87-11630 ADRS, Automated Dary, reduction System [NASA CR-183438] p. 99 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) p. 101 N89-16303 DATA REDUCTION A library collection of software document no specific to astronomical data reduction p. 91 A89-27235 Guidelines for submitting data to the National Space | | abstract system [AD-P002750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-186362] p. 21 N84-27602 Information systems plan [AD-A157911] p. 84 N86-13227 Microcomputer-based local automation model. System planning guidance [AD-A168138] p. 98 f. 87-11630 ADRS, Automated Dary, reduction System [NASA CR-183438] p. 89 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) p. 101 N89-16303 DATA REDUCTION A library collection of software document from specific to astronomical data reduction p. 9.1 A39-27235
Guidelines for submitting data to the National Space Science Data Center | | abstract system [AD-P002750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-166362] p. 21 N84-27602 Information systems plan [AD-A157911] p. 84 N86-13227 Microcomputer-based local automation model. System planning guidance [AD-A168136] p. 98 f. 87-11630 ADRS, Automated Dary, reduction System [NASA CR-163438] p. 99 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) DATA REDUCTION A library collection of software document-bon specific to astronomical data reduction p. 91 A89-27235 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p. 23 N86-15209 Text compression using word tokenization. | | abstract system [AD-P002750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information imarkets [P884-186362] p. 21 N84-27602 [Information systems plan [AD-A157911] p. 84 N86-13227 Microcomputer-based local automation model. System planning guidance [AD-A168138] p. 98 f. 87-11630 ADRS, Automated Darg, reduction System [NASA CR-183438] p. 89 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) p. 101 N89-16303 DATA REDUCTION A library collection of software document from specific to astronomical data reduction p. 9.1 A89-27235 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p. 23 N86-15209 Text compression using word tokenization [DE66-000832] | | abstract system [AD-P002750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-166362] p. 21 N84-27602 Information systems plan [AD-A157911] p. 84 N86-13227 Microcomputer-based local automation model System planning guidance [AD-A168136] p. 99 f. 87-11630 ADRS, Automatid Dary, reduction System [NASA CR-163438] p. 89 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) DATA REDUCTION A library collection of software document-tion specific to astronomical data reduction p. 91 A89-27235 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p. 23 N86-15209 Text compression using word tokenization [DE68-000832] p. 95 N86-19260 ADRS Automated Data Reduction System | | abstract system [AD-P002750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-186362] p. 21 N84-27602 [Information systems plan [AD-A157911] p. 84 N86-13227 Microcomputer-based local automation model. System planning guidance [AD-A168138] p. 98 f. 87-11630 ADRS, Automated Dary, rieduction System [NASA CR-183438] p. 89 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) p. 101 N89-16303 DATA REDUCTION A library collection of software document from specific to astronomical data reduction p. 91 A89-27235 Guidelines for submitting data to the National Space Science Data Center [NASA-TR-87500] p. 23 N86-15209 Text compression using word tokenization [DE68-000832] p. 95 N86-19260 ADRS Automated Data Reduction System [NASA-CR-183438] p. 89 N89-71278 DATA RETRIEVAL | | abstract system [AD-P002750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-166362] p. 21 N84-27602 Information systems plan [AD-A157911] p. 84 N86-13227 Microcomputer-based local automation model System planning guidance [AD-A168136] p. 99 f. 87-11630 ADRS, Automatid Dary, reduction System [NASA CR-163438] p. 89 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) DATA REDUCTION A library collection of software document-tion specific to astronomical data reduction p. 91 A89-27235 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p. 23 N86-15209 Text compression using word tokenization [DE68-000832] p. 95 N86-19260 ADRS Automated Data Reduction System | | abstract system [AD-P002750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-186362] p. 21 N84-27602 Information systems plan [AD-A157911] µ 84 N86-13227 Microcomputer-based local automation model System planning guidence [AD-A168138] p. 96 f. 87-11630 ADRS, Automated Dairy reduction System [NASA CR-183438] p. 99 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) p. 101 N89-16303 DATA REDUCTION A Noral data reduction p. 91 N89-16303 DATA REDUCTION A Noral data reduction p. 91 N89-17278 Guidelines for submitting data to the National Spaces Science Data Center [NASA-TM-87500] p. 93 N86-15209 Text compression using word tokenization [DE86-000832] p. 95 N86-19260 ADRS Automated Data Reduction System [NASA-CR-183438] p. 89 N89-71278 DATA RETRIEVAL Integrated Terrain Access/Retrieval: System p. 62 A85-44992 Technology advances for information access - Prospects | | abstract system [AD-P02750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-186362] p. 21 N84-27602 Information systems plan [AD-A157911] p. 84 N86-13227 Microcomputer-based local automation model. System planning guidance [AD-A168136] p. 98 n89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) DATA REDUCTION A library collection of software document*-tion specific to astronomical data reduction p. 91 A99-27235 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p. 23 N86-15209 Text compression using word tokenization [D866-000832] p. 95 N86-19260 ADRS Automated Data Reduction System [NASA-CR-183438] p. 89 N89-71278 DATA RETRIEVAL Integrated Terrain Access/Retineval System p. 62 A85-44992 Technology advances for information access. Prospects and impact | | abstract system [AD-P002750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-186362] p. 21 N84-27602 Information systems plan [AD-A157911] µ 84 N86-13227 Microcomputer-based local automation model System planning guidence [AD-A168138] p. 96 f. 87-11630 ADRS, Automated Dairy reduction System [NASA CR-183438] p. 99 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) p. 101 N89-16303 DATA REDUCTION A library collection of software document*-tion specific to astronomical data reduction p. 91 A89-27235 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p. 32 N86-15209 Text compression using word tokenization [DE86-000832] p. 95 N86-19260 ADRS Automated Data Reduction System [NASA-CR-183438] p. 99 N89-71278 DATA RETRIEVAL Integrated Terrain Access/Retrieval System p. 62 A85-44992 Technology advances for information access - Prospects and impact [AIAA PAPER 89-0849] p. 91 A89-25616 The international scope of data evaluation | | abstract system [AD-P002750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-186362] p. 21 N84-27602 Information systems plan [AD-A157911] p. 84 N86-13227 Microcomputer-based local automation model System planning guidance [AD-A168136] p. 98 f. 67-11630 ADRS. Automated Dary. reduction System [NASA-CR-183438] p. 89 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) DATA REDUCTION A library collection of software document from specific to astronomical data reduction p. p. 101 N89-16303 DATA REDUCTION A library collection of software document from specific to astronomical data reduction p. p. 11 N89-16303 DATA RETRIEVAL [INSA-CR-183438] p. 89 N86-19260 ADRS Automated Data Reduction System [NASA-CR-183438] p. 95 N86-19260 ADRS Automated Data Reduction System [NASA-CR-183438] p. 89 N89-71278 DATA RETRIEVAL Integrated Terrain Access/Retineval System p. 62 A85-44992 Technology advances for information access. Prospects and impact [AIAA PAPER 89-0849] p. 91 A89-25616 The international scope of data evaluation [DE65-005953] p. 8 N85-30760 | | abstract system [AD-P002750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-186362] p. 21 N84-27602 Information systems plan [AD-A157911] µ 84 N86-13227 Microcomputer-based local automation model System planning guidence [AD-A168138] p. 96 f. 87-11630 ADRS, Automated Dairy reduction System [NASA CR-183438] p. 99 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) p. 101 N89-16303 DATA REDUCTION A library collection of software document*-tion specific to astronomical data reduction p. 91 A89-27235 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p. 32 N86-15209 Text compression using word tokenization [DE86-000832] p. 95 N86-19260 ADRS Automated Data Reduction System [NASA-CR-183438] p. 99 N89-71278 DATA RETRIEVAL Integrated Terrain Access/Retrieval System p. 62 A85-44992 Technology advances for information access - Prospects and impact [AIAA PAPER 89-0849] p. 91 A89-25616 The international scope of data evaluation | | abstract system [AD-P02750] p 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-186362] p 21 N84-27602 Information systems plan [AD-A157911] p 84 N86-13227 Microcomputer-based local automation model. System planning guidance. [AD-A168136] p 96 h 67-11630 ADRS. Automated Daty. reduction. System [NASA CR-183438] p 99 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) DATA REDUCTION A library collection of software document*-tion specific to astronomical data reduction. p 91 A89-27235 Guidelines for submitting data to the National Space Science Data Center [NASA-TM-87500] p 23 N86-19260 ADRS Automated Data Reduction. System [D866-000832] p 95 N86-19260 ADRS Automated Data Reduction.
System [NASA-CR-183438] p 89 N89-71278 DATA RETRIEVAL. Integrated Terrain Access/Retrieval System p 62 A85-44992 Technology advances for information access. Prospects and impact [AIAA PAPER 89-0849] p 91 A89-25616 The international scope of data evaluation [DE65-00593] p 8 N85-30760 F-aderal Mineral Land Information System p 70 N85-35459 EPALIT A data management system applied to the | | abstract system [AD-P002750] p. 4 N84-23297 Report on U.J. domestic and international telecommunications and information markets [P884-186362] p. 21 N84-27602 Information systems plan [AD-A157911] µ 84 N86-13227 Microcomputer-based local automation model System planning guidence [AD-A168136] p. 96 f. 87-11630 ADRS, Automated Dairy reduction System [NASA CR-183436] p. 99 N89-71278 DATA PROCESSING TERMINALS DEC Ada interface to Screen Management Guidelines (SMG) p. 101 N89-16303 DATA REDUCTION A library collection of software document*-tion specific to astronomical data reduction p. 91 A89-27235 Guidelines for submitting data to the National Space Science Data Genter [INASA-TM-87500] p. 23 N86-15209 Text compression using word tokenization [DE86-000832] p. 95 N86-19260 ADRS Automated Data Reduction System [NASA-CR-183436] p. 89 N89-71278 DATA RETRIEVAL Integrated Terrain Access/Retrieval System p. 62 A85-44992 Technology advances for information access - Prospects and impact [IAIAA PAPER 89-0849] p. 91 A89-25616 The international scope of data evaluation [DE85-005953] p. 8 N85-30760 Federal Mineral Land Information System | | A comparative study of OCLC, Inc. and the Washington | | |--|---| | Library Network in twenty-nine Pacific Northwest academic libraries p. 109 - N66-1520 | C
A | | Data set management p 24 N86-2928 | | | Managing federal information resources. Report under | • | | the Paperwork fit duction Act of 1980
[HB87-114138] p. 12 N87 2587 | 8 | | Microfilm and computer full text of archival documents | 8 | | [AD-A204055] p 103 N89-2337
Data base development and research and aditoria | | | support | | | [NASA-CR-183249] p 89 N69-28440 | 0 | | DATA STORAGE Satellite data management for effective data access | | | p 64 A88-38690 | | | Compilation of cooperative data element dictionary of five federal agencies' systems for processing of leffunction | | | report Merature | | | [AD-A130797] p 92 N84-1105:
Planetary Data Workshop, part 2 | 9 | | [NASA-CP-2343-PT-2] p 69 N84-34370 | 6 | | General design considerations of an Air Force | • | | information system [AD-A150611] p 7 N85-2344 | 9 | | Guidelines for submitting data to the National Space | | | Scx. ce Data Center
[NASA-TM-87500] p 23 N86-1520 | • | | The geonames processing system functional design | n | | specification. Volume 4. Advanced symbol processing | 9 | | [AD-A161674] p 71 N86-2422
Advanced techniques for the storage and use of ver | | | large, heterogeneous spatial databases. Th | • | | representation of geographic knowledge. Toward :
universal framework relations (mathematics) | • | | [NASA-CR-181517] p 39 N86-1242 | 1 | | An innovative, multidisciplinary educational program is | | | interactive information storage and retneval. Presentation visuals | " | | [NASA-CR-184521] p 100 Ne9-1496 | | | The design of PC/MISI, a PC-based common use
interface to remote information storage and retrieva | | | systems | | | [NASA-CR-184523] p 55 N89 1496 | | | The Gasign of PC/MISI, a PC-based common use
interface to remote information storage and ratrieval | | | systems. Presentation visuals | | | [NASA-CR-184524] p 55 N89-1496
Natural language query system design for interactive | | | information storage and ratneval systems. Presentation | | | | n | | visuals | | | visuals [NASA-CR-184526] p.87 N89-1496 [UE archived spectra | 6 | | visuals [NASA-CR-184526] p.87 N89-1496 [RUE archived spectra [NASA-TM-100715] p.101 N89-1582 | 6 | | visuals [NASA-CR-184526] p.87 N89-1496 [UE archived spectra | 6 | | visuals [NASA-CR-184526] p. 87 N89-1496 [UE erchwed spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p.77 N89-1637 Computer technologies and institutional memory | 6 | | visuals [NASA-CR-184526] p. 87 N89-1496 [RE archived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p.77 N89-1637 Computer technologies and institutional memory p.55 N89-2006. | 6 9 1 2 | | visuals [NASA-CR-184526] p. 87 N89-1496 [IUE erchwed spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada pt 77 N89-1637 Computer technologies and institutional memory p. 55 N89.2006 Core knowledge system. Storage and refloyal conconsistent information. p. 45 N89.2313 | 6 9 1 2 2 | | visuals [NASA-CR-184526] p. 87 N89-1496 [RUE erichwed spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p. 77 N89-1637 Computer technologies and institutional memory p.55 N89.2006. Core knowledge system Storage and retinival of inconsistent information p. 45 N89.2013 Microfilm and computer full text of archival document | 6 9 1 2,23 | | visuals [NASA-CR-184526] p. 87 N89-1496 [IUE erchwed spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Adap. p. 77 N89-1637 Computer technologies and institutional memory. p. 55 N89-2006. Core knowledge system. Storage and refficial cinconsistent information. p. 45 N89-2313 Microfilm and computer full text of archival document. [AD-A204055] p. 103 N89-2337 DATA STRUCTURES | 6 9 1 2,237 | | visuals [NASA-CR-184526] p. 87 N89-1496 [IUE archived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p. 77 N89-1637 Computer technologies and institutional memory p. 55 N89-2006. Core knowledge system Storage and refinized concensistent information p. 45 N89-2313 Microfilm and computer full text of archival document [AD-A204055] p. 103 N89-2337 DATA STRUCTURES The automated information retrieval system in the field | 6 9 1 2,237 | | visuals [NASA-CR-184526] p. 87 N89-1496 [NE archived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p. 77 N89-1637 Computer technologies and institutional memory p. 55 N89 2006. Core knowledge system Storage and retrizval cinconsistent information p. 45 N89 2013 Microfilm and computer full text of archival document [AD-A204055] p. 103 N89 2337 DATA STRUCTURES The automated information retrieval system in the field of smence and science Policy-AWION | 6 9 1 2,237 d | | visuals {NASA-CR-184526} p 87 N89-1496 {UE erchwed spectra {NASA-TM-100715} p 101 N89-1582 A database management capability for Ada p 77 N89-1637 Computer technologies and institutional memory p 55 N89-2006 Core knowledge system. Storage and retri-val (inconsistent information p 45 N89-2313 Microfilm and computer full text of archival document [AD-A204055] p 103 N89-2337 DATA STRUCTURES The automated information retrieval system in the field of shence and science Policy-AWION [AD-A135565] p 66 N84-1917 Advanced techniques for the storage and use of ver | 6 9 1 2,237 d 47 | | visuals [NASA-CR-184526] p. 87 N89-1496 [IUE archived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p. 77 N89-1637 Computer technologies and institutional memory p. 55 N89 2006. Core knowledge system. Storage and retrivial cinconsistent information p. 45 N89 2013. Microhim and computer full text of archival document [AD-A204055] p. 103 N89 2337. DATA STRUCTURES. The automated information retrieval system in the field of america and science Policy-AWION. [AD-A135565] p. 66 N84 1917. Advanced techniques for the storage and use of ver large, heterogeneous spatial databases. The | 6 9 1 2,237 d 4y | | visuals {NASA-CR-184526} p 87 N89-1496 {UE erchived spectra {NASA-TM-100715} p 101 N89-1582 A database management capability for Ada p 77 N89-1637 Computer technologies and institutional memory p 55 N89 2006 Core knowledge system. Storage and retri-val (inconsistent information p 45 N89 2313 Microfilm and computer full text of archival document [AD-A204055] p 103 N89 2337 DATA STRUCTURES The automated information retrieval system in the field of shence and science Policy-AWION {AD-A135565} p 66 N84 1917 Advanced techniques for the storage and use of verlarge, heterogeneous spatial databases. The representation of geographic
knowledge. Toward universal framework relations (mathematics) | 6 9 1 2,237 d 4y | | visuals [NASA-CR-184526] p. 87 N89-1496 [NE archived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p. 77 N89-1637 Computer technologies and institutional memory p. 55 N89 2006. Core knowledge system. Storage and retrivial concensistent information p. 45 N89 2013. Microhim and computer full text of archival document [AD-A204055] p. 103 N89 2337. DATA STRUCTURES. The automated information retrieval system in the field of archival decembers. P. 66 N84 1917. Advanced fechniques for the storage and use of ver large, heterogeneous spatial databases. The representation of geographic knowledge. Toward universal framework relations (mathematics). [NASA-CR-181517] p. 39 N88 1242. | 6 9 1 2 237 d 4 7 4 8 1 | | visuals {NASA-CR-184526} p 87 N89-1496 {UE erchived spectra {NASA-TM-100715} p 101 N89-1582 A database management capability for Ada p 77 N89-1637 Computer technologies and institutional memory p 55 N89 2006 Core knowledge system. Storage and retri-val (inconsistent information p 45 N89 2313 Microfilm and computer full text of archival document [AD-A204055] p 103 N89 2337 DATA STRUCTURES The automated information retrieval system in the field of shence and science Policy-AWION {AD-A135565} p 66 N84 1917 Advanced techniques for the storage and use of verlarge, heterogeneous spatial databases. The representation of geographic knowledge. Toward universal framework relations (mathematics) | 6 9 1 2,237 d 4y 4 1 1 1 | | visuals [NASA-CR-184526] p. 87 N89-1496 [NE archived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p. 77 N89-1637 Computer technologies and institutional memory p. 55 N89-2006. Core knowledge system. Storage and retrivial concentration p. 45 N89-2013. Microfilm and computer full text of archival document [AD-A204055] p. 103 N89-2037. DATA STRUCTURES. The automated information retrieval system in the field of archive and science Policy-AWION. [AD-A135565] p. 66 N84-1917. Advanced techniques for the storage and use of vertage, heterogeneous spatial databases. The representation of geographic knowledge. Toward universal framework relations (mathematics). [NASA-CR-181517] p. 39 N86-1242. SNePS considered as a fully intensional propositions semantic network | 6 9 1 2/237 d 4744 1MSP | | visuals [NASA-CR-184526] p. 87 N89-1496 [IUE archived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p. 77 N89-1637 Computer technologies and institutional memory p. 55 N89 2006. Core knowledge system: Storage and refinival concensistent information: p. 45 N89 2313 Microfilm and computer full text of archival document [AD-A204055] p. 103 N89 2337 DATA STRUCTURES The automated information retrieval system in the field of shence and science PolicyAWION [AD-A135565] p. 66 N84 1917 Advanced techniques for the storage and use of verlarge, heterogeneous spatial databases. The representation of geographic knowledge. Toward universal framework: | 6 9 1 2/237 d 4yea 145P5 | | visuals [NASA-CR-184526] p. 87 N89-1496 [NE archived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p. 77 N89-1637 Computer technologies and institutional memory p. 55 N89 2006. Core knowledge system: Storage and retrivial concentration p. 45 N89 2013 Microhim and computer full text of archival document [AD-A204055] p. 103 N89 2337 DATA STRUCTURES The automated information retrieval system in the field archival declaration of arrence and science Policy-AWION [AD-A135565] p. 66 N84 1917 Advanced techniques for the storage and use of verifiance, heterogeneous spatial databases. The representation of geographic knowledge. Toward universal framework relations (mathematics) [NASA-CR-181517] p. 39 N86 1242 SNePS considered as a fully intensional propositions semantic network relations (mathematics) Autoficial intelligence achinques for retrospective helin data analysis. p. 42 N89-1397 p. 29 N89-1577 | 6 9 1 2/237 d 4yes 115p5 3 | | visuals [NASA-CR-184526] p. 87 N89-1496 [RE archived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p. 77 N89-1637 Computer technologies and institutional memory p. 55 N89 2006. Core knowledge system: Storage and reflivation inconsistent information: p. 45 N89 2313 Microfilm and computer full text of archival document [AD-A204055] p. 103 N89 2337 DATA STRUCTURES The automated information retrieval system in the field of shence and science PolicyAWION [AD-A135565] p. 66 N84 1917 Advanced techniques for the storage and use of verillarge, heterogeneous spatial databases. The representation of geographic knowledge. Toward universal framework:relations (mathematics) [NASA-CR-161517] p. 39 N88 1242 SNePS considered as a fully intensional propositions semantic network | 6 9 1 2/237 d 4yes 115p5 3 | | visuals [NASA-CR-184526] p. 87 N89-1496 [NE archived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p. 77 N89-1637 Computer technologies and institutional memory p. 55 N89 2006. Core knowledge system: Storage and retrivial concentration p. 45 N89 2013 Microhim and computer full text of archival document [AD-A204055] p. 103 N89 2337 DATA STRUCTURES The automated information retrieval system in the field archival declaration of arrence and science Policy-AWION [AD-A135565] p. 66 N84 1917 Advanced techniques for the storage and use of verifiance, heterogeneous spatial databases. The representation of geographic knowledge. Toward universal framework relations (mathematics) [NASA-CR-181517] p. 39 N86 1242 SNePS considered as a fully intensional propositions semantic network relations (mathematics) Autoficial intelligence achinques for retrospective helin data analysis. p. 42 N89-1397 p. 29 N89-1577 | 6 9 1 2/237 d 4yea 14505 3y | | visuals [NASA-CR-184526] p 87 N89-1496 [RE archived spectra [NASA-TM-100715] p 101 N89-1582 A database management capability for Ada p 77 N89-1637 Computer technologies and institutional memory p 55 N89 2006. Core knowledge system Storage and refinival c inconsistent information p 45 N89 2313 Microfilm and computer full text of archival document [AD-A204055] p 103 N89 2337 DATA STRUCTURES The automated information retrieval system in the field of shence and science PolicyAWION [AD-A135565] p 66 N84 1917 Advanced techniques for the storage and use of verillarge, heterogeneous spatial databases. The representation of geographic knowledge. Toward universal framework relations (mathematics) [NASA-CR-161517] p 39 N88 1242 SNePS considered as a fully intensional propositions semantic network relations (mathematics) [AATA-CR-161517] p 39 N88 1242 SNePS considered as a fully intensional propositions semantic network relations (mathematics) [AATA-CR-161517] p 39 N88 1242 SNePS considered as a fully intensional propositions semantic network relations (mathematics) [AATA-CR-1616165] p 30 N89-2405 Compiling high level constructs to distributed memor architectures [NASA-CR-161625] p 30 N89-2405 A program interface protohype for a multimedia database. | 6 9 1 2 2 2 3 7 d 4 y 4 4 1 1 1 5 p 5 3 y 6 | | visuals [NASA-CR-184526] p. 87 N89-1496 [IUE erchived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada | 6 9 1 2,237 d 4yea 1M3p5 3y 8e | | visuals [NASA-CR-184526] p. 87 N89-1496 [RE archived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p. 77 N89-1637 Computer technologies and institutional memory p. 55 N89 2006. Core knowledge system Storage and refinival unconsistent information p. 45 N89 2313 Microfilm and computer full text of archival document [AD-A204055] p. 103 N89 2337 DATA STRUCTURES The automated information retrieval system in the field of shence and science PolicyAWION [AD-A135565] p. 66 N84 1917 Advanced techniques for the storage and use of verillarge, heterogeneous spatial databases. The representation of geographic knowledge. Toward universal framework relations (mathematics). [NASA-CR-161517] p. 39 N88 1242 SNePS considered as a fully intensional propositions semantic network relations (mathematics). [NASA-CR-161517] p. 39 N88 1242 SNePS considered as a fully intensional propositions semantic network relations (mathematics). [NASA-CR-1616157] p. 39 N89-1997 Global updates in integretion of distributed databases. [NASA-CR-161625] p. 30 N89-1977 Compiling high level constructs to distributed memor architectures [NASA-CR-161625] p. 30 N89-2405 A program interface prototype for a multimedia database incorporating images. [AD-A206439] p. 45 N89-2422 DATA SYSTEMS | 6 9 1 2,237 d 4yea 1M3p5 3y 8e | | visuals [NASA-CR-184526] p. 87 N89-1496 [IUE archived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada | 6 9 1 2/237 d 4yes 1M3p5 3y 6e 6 | | visuals [NASA-CR-184526] p. 87 N89-1496 [NE archived spectra [NASA-TM-100715] p. 101 N89-1582 A database management capability for Ada p. 77 N89-1637 Computer technologies and institutional memory p. 55 N89 2006. Core knowledge system: Storage and refinival concensistent information: p. 45 N89 2313 Microfilm and computer full text of archival document [AD-A204055] p. 103 N89 2337 DATA STRUCTURES The automated information retrieval system in the field of shence and science PolicyAWION [AD-A135565] p. 66 N84 1917 Advanced techniques for the storage and use of vertiage, heterogeneous spatial databases. The representation of geographic knowledge. Toward universal framework:relations (mathematics) [NASA-CR-161517] p. 39 N88 1242 SNePS considered as a fully intensional propositions semantic network | 6 9 1 2,237 d 4yes 19505 3y 6e 6 1e | | visuals [NASA-CR-184526] p 87 N89-1496 [IUE erchived spectra [NASA-TM-100715] p 101 N89-1582 A database management capability for Ada p 77 N89-1637 Computer technologies and institutional memory p 55 N89 2006. Core knowledge system Storage and refinival c inconsistent
information p 45 N89 2313 Microfilm and computer full text of archival document [AD-A204055] DATA STRUCTURES The automated information retrieval system in the fell of shence and science Policy-rAWION [AD-A135565] p 66 N84 1917 Advanced techniques for the storage and use of verification of geographic knowledge Toward universal framework in relations (mathematics) [NASA-CR-181517] p 39 N88 1242 SNePS considered as a fully intensional propositions semantic network p 27 N/ -1318 Artificial intelligence achinques for retrospective hin data analysis p 42 N89-1391 Global updates in integretion of distributed databases p 29 N89-1377 Compiling high level constructs to distributed memor architectures [NASA-CR-181825] p 30 N89-2405 A program interface prototype for a multimedia databasincorporating images [AD-A20439] p 45 N89-2422 DATA SYSTEMS The Flight Service Automation System p 45 A85-1417 | 6 9 1 2,237 d 4 y • a 1 N 5 P 5 3 Y 8 • G 1 6 O | | visuals [NASA-CR-184526] p 87 N89-1496 [NE archived spectra [NASA-TM-100715] p 101 N89-1582 A database management capability for Ada p 77 N89-1637 Computer technologies and institutional memory p 55 N89 2006. Core knowledge system Storage and retrizval cinconsistent information p 45 N89 2313 Microhim and computer full text of archival document [AD-A204055] p 103 N89 2337 DATA STRUCTURES The automated information retrieval system in the field of arsence and science Policy-AWION [AD-A135565] p 66 N84 1917 Advanced techniques for the storage and use of verification of geographic knowledge Toward universal framework relations (mathematics) [NASA-CR-181517] p 39 N88 1242 SNePS considered as a fully intensional proposition semantic network relations (mathematics) INASA-CR-1816167] p 39 N88 1242 SNePS considered as a fully intensional proposition semantic network relations (mathematics) [NASA-CR-1816167] p 39 N88 1242 SNePS considered as a fully intensional proposition semantic network relations (mathematics) [NASA-CR-1816167] p 39 N88 1242 SNePS considered as a fully intensional proposition semantic network relations (mathematics) [NASA-CR-1816167] p 39 N88 1242 SNePS considered as a fully intensional proposition are not of stributed databases p 29 N89-1391 Global updates in integretion of distributed databases (NASA-CR-181825) p 30 N89-2405 A program interface protohype for a multimedia database incorporating images [AD-A206439] p 45 N89 2422 DATA SYSTEMS The Flight Service Automation System p 45 A84-4475 Cata disseminetion and online numeric database systems The pilot climate data system p 63 A85-2066 | 6 9 1 2 2 2 3 7 d 4 y 4 4 1 1 1 3 p 5 3 y 8 4 6 1 6 0 9 | | visuals [NASA-CR-184526] p 87 N89-1496 [IUE archived spectra [NASA-TM-100715] p 101 N89-1582 A database management capability for Ada p 77 N89-1637 Computer technologies and institutional memory p 55 N89 2006. Core knowledge system Storage and refinival c inconsistent information p 45 N89 2313 Microfilm and computer full text of archival document [AD-A204055] p 103 N89-2337 DATA STRUCTURES The automated information retrieval system in the felior of shence and science PolicyAWION [AD-A135565] p 66 N84 1917 Advanced techniques for the storage and use of verillarge, heterogeneous spatial databases. Thirepresentation of geographic knowledge. Toward universal framework relations (mathematics). [NASA-CR-181517] p 39 N88 1242 SNePS considered as a fully intensional propositions semantic network relations (mathematics). [NASA-CR-181517] p 39 N88 1242 SNePS considered as a fully intensional proposition semantic network p 27 N/ -1318 Artificial intelligence achiniques for retrospective her in data analysis. p 42 N89-1391 Global updates in integretion of distributed databases. p 29 N89-1577 Compaling high level constructs to distributed memor architectures [NASA-CR-181825] p 30 N89-2405 A program interface prototype for a multimedia databasin incorporating images [AD-A206439] p 45 N89-2422 DATA SYSTEMS The Flight Service Automation System. p 43 A86-2066 as p 29 N89-1391 Cata disseminetion and online numeric databasin p 63 A85-1417 The pilot climate data system p 63 A85-2065 The Consultative Committee for Space Data System. | 6 9 1 2:237 d 4yea 1MSp5 3y 8e 6 1e09s | | visuals [NASA-CR-184526] p 87 N89-1496 [NE archived spectra [NASA-TM-100715] p 101 N89-1582 A database management capability for Ada p 77 N89-1637 Computer technologies and institutional memory p 55 N89 2006. Core knowledge system Storage and retrizval cinconsistent information p 45 N89 2013 Microhim and computer full text of archival document [AD-A204055] p 103 N89 2337 DATA STRUCTURES The automated information retrieval system in the field of arsence and science Policy-AWION [AD-A135565] p 66 N84 1917 Advanced techniques for the storage and use of verification of geographic knowledge Toward universal framework relations (mathematics) [NASA-CR-181517] p 39 N88 1242 SNePS considered as a fully intensional proposition semantic network relations (mathematics) [NASA-CR-181517] p 39 N88 1242 SNePS considered as a fully intensional proposition semantic network relations (mathematics) [NASA-CR-181517] p 39 N88 1242 SNePS considered as a fully intensional proposition semantic network relations (mathematics) [NASA-CR-181517] p 39 N89-1242 SNePS considered as a fully intensional proposition semantic network relations (mathematics) [NASA-CR-1815185] p 30 N89-2405 A program interface protohype for a multimedia database incorporating images [NASA-CR-181825] p 30 N89-2422 DATA SYSTEMS The Flight Service Automation System p 45 A84-4475 Data disseminetion and online numeric database systems p 63 A85-2066 The Consultative Committee for Space Data System (CCSDS) planned and potential use of the recommendations | 6 9 1 2,237 d 4yes 1MSp5 3y 8e 6 1e09se | | visuals [NASA-CR-184526] p 87 N89-1496 [IUE archived spectra [NASA-TM-100715] p 101 N89-1582 A database management capability for Ada p 77 N89-1637 Computer technologies and institutional memory p 55 N89 2006. Core knowledge system Storage and refinival c inconsistent information p 45 N89 2313 Microfilm and computer full text of archival document [AD-A204055] p 103 N89-2337 DATA STRUCTURES The automated information retrieval system in the fell of scrence and science PolicyAWION [AD-A135565] p 66 N84 1917 Advanced techniques for the storage and use of verlarge, heterogeneous spatial databases. This representation of geographic knowledge Toward universal framework relations (mathematics) [NASA-CR-181517] p 39 N88 1242 SNePS considered as a fully intensional propositions semantic network. p 27 N/ -1318 Artificial intelligence achiques for retrospective heli in data analysis. p 42 N89-1391 Global updates in integretion of distributed databases. p 29 N89-1397 Compaling high level constructs to distributed memor architectures [NASA-CR-181625] p 30 N89-2405 A program interface prototype for a multimedia database incorporating images. [AD-A206439] p 45 N89-2422 DATA SYSTEMS The Flight Service Automation System. p 42 A85-1417 The pilot climate data system. p 63 A85-2066 The Consultative Committee for Space Data System (CCSDS) planned and potential use of the recommendations. [LAF PAPER 86-303] p 1 1 1-17 1600 Satisfying the information requirements of an architectures. | 6 9 1 2,237 d 4yes 115p5 3y 8e 6 1e09se 3tt | | visuals [NASA-CR-184526] p 87 N89-1496 [NE archived spectra [NASA-TM-100715] p 101 N89-1582 A database management capability for Ada p 77 N89-1637 Computer technologies and institutional memory p 55 N89 2006. Core knowledge system Storage and retrizval cinconsistent information p 45 N89 2013 Microhim and computer full text of archival document [AD-A204055] p 103 N89 2037 DATA STRUCTURES The automated information retrieval system in the field of archive and science Policy-AWION [AD-A135565] p 66 N84 1917 Advanced techniques for the storage and use of verification and computer full text of archival document large, heterogeneous spatial databases. This representation of geographic knowledge. Toward universal framework in relations (mathematics). [NASA-CR-181517] p 39 N88 1242 SNePS considered as a fully intensional proposition semantic network. p 27 N/ in 1318. Artificial intelligence inchiques for retrospulies he had a halpins. p 42 N89-1391. Global updates in integretion of distributed databases. p 29 N89-1577. Compiling high level constructs to distributed memor architectures. [NASA-CR-181825] p 30 N89-2405. A program interface prototype for a multimedia databasin corporating images. [AD-A206439] p 45 N89-2422 DATA SYSTEMS. The Flight Service Automation System. p 42 A84-4475. Cata dissemination and online numeric databas systems. p 63 A86-2066. The Consultative Committee for Space Data System (CCSDS) planned and potential use of the recommendations. [IAF PAPER 86-303] p 1 .*** 1600. Substying the information requirements of an arcrailable center. | 6 9 1 2,237 d 4yes 1MSp5 3y 8e 6 1e09se 3tt3 | | visuals [NASA-CR-184526] p 87 N89-1496 [IUE archived spectra [NASA-TM-100715] p 101 N89-1582 A database management capability for Ada p 77 N89-1637 Computer technologies and institutional memory p 55 N89 2006. Core knowledge system Storage and refinival c inconsistent information p 45 N89 2313 Microfilm and computer full text of archival document [AD-A204055] p 103 N89-2337 DATA STRUCTURES The automated information retrieval system in the fell of scrence and science PolicyAWION [AD-A135565] p 66 N84 1917 Advanced techniques for the storage and use of verlarge, heterogeneous spatial databases. This representation of geographic knowledge Toward universal framework relations (mathematics) [NASA-CR-181517] p 39 N88 1242 SNePS considered as a fully intensional propositions semantic network. p 27 N/ -1318 Artificial intelligence achiques for retrospective heli in data analysis. p 42 N89-1391 Global updates in integretion of distributed databases. p 29 N89-1397 Compaling high level constructs to distributed memor architectures [NASA-CR-181625] p
30 N89-2405 A program interface prototype for a multimedia database incorporating images. [AD-A206439] p 45 N89-2422 DATA SYSTEMS The Flight Service Automation System. p 42 A85-1417 The pilot climate data system. p 63 A85-2066 The Consultative Committee for Space Data System (CCSDS) planned and potential use of the recommendations. [LAF PAPER 86-303] p 1 1 1-17 1600 Satisfying the information requirements of an architectures. | 6 9 1 2,237 d 4yes 185p5 3y 8e 6 1e09se 3tt3d | | _ | | |--|--| | Data access for scientific problem | p 19 A86 20252 | | information systems for shuttle | | | enterprise approach | p 2 A86-52354 | | A system for management dis | | | oceanographic time series and hydro | | | To . and a named of 100 date | p 65 A89 12863 | | Toward a complete EOS data and | p 66 A89-31841 | | Planetary Data Workshop, part 2 | P 00 - 10 P 3 1 P 4 1 | | [NASA-CP-2343-PT 2] | p 69 NS4 34376 | | Detabase mercyanized | p 69 N64 34377 | | Networking | p 21 N64 34361 | | Data actionary systems and the
resource management | - 04 61 61011-0101 | | [AD-A144905] | p 6 Ne5 10859 | | General design considerations | of an Air Force | | information system | | | [AD-A150611] | p * Ne5-23448 | | The international score of data ex
[DE85-005953] | p 8 1465-30760 | | Data set management | p 24 Ne6-29285 | | University pertopation via UNIDA | | | | p 72 N66 29294 | | University participation via UNIDA | | | Natural Assess to DCDC (FD) | p 72 Ne6-29296 | | Network access to PCDS (SPA
ARPANET) | P 24 Ne6-2929 | | Methods of downloading to user a | | | • | p 24 N66-2929A | | ADRS Automated Data Reduction | System | | [NASA-CR-183438] | 9 69 N99 112'8 | | DATA TRANSFER (COMPUTERS) | | | Guidelines for exchanging com
[DE88-004736] | ortenzed information | | Protocol interoperability between D | | | | o notestraged to | | Standardization) protocots | • | | [AD-A206582] | p 31 N89 26*** | | DATA TRANSMISSION | | | Satellite information systems B | 004
p 19 A88 55015 | | Completon of cooperative data | | | five rederal agencies systems for pr | | | report Merature | - | | [AD-A130797] | p 92 N64 11059 | | Chatanan and marks as a few marks | | | | diffusion of sources | | and technical information. A compa | rative study | | and technical information. A compa | p 92 NB4 23406 | | and technical information. A compa
Project FIRST (Faculty Inform | rative study
p.92 NB4 23406
ation and Research | | and technical information. A compa
Project FIRST (Faculty Inform
Senice for Texas) technical descri
results. | rative study
p.92 NB4 23406
ation and Research | | and technical information. A compa
Project FIRST (Faculty Inform
Senice for Texas) technical descri
results.
[PB84 161629] | rative skudy
p 92 NB4 23406
ation and Research
otion of project and
p 67 NB4 24501 | | and technical information. A compa
Project FIRST (Faculty Inform
Sennce for Texas) technical description
results.
[PB84 161629] | rative study
p 92 Ne4 23406
ation and Research
obton of project and
p 67 Ne4 24501
hotementation of the | | and technical information. A compa Project FIRST (Faculty Inform Senice for Texas) technical descripsuits [PB64-161629] User's guide for an IBM Pt. i. in international standard organization. | retive study p 92 N64 23406 ation and Research pton of project and p 61 N64 24501 referentation of the DIS 8211 information | | and technical information. A compa
Project FIRST (Faculty Inform
Sence for Texas) technical description
(PB84-161629).
User's guide for an IBM-PL i in
International standard organization.
Processing specification for a di | retive study p 92 N64 23406 ation and Research pton of project and p 61 N64 24501 referentation of the DIS 8211 information | | and technical information. A compaint of the project FIRST (Faculty Inform Senice for Texas) technical descripsuits. [PB64:161629] User's guide for an IBM Pt. i. in international standard organization. | pative study p. 92 - Note 23406, attoin and Research obon of project and p. 6" - Note 24501 referentation of the DIS 8211 information descriptive file for | | and technical information. A compaint Project FIRST (Faculty Inform Senice for Texas) technical description (PB84-161629). User's guide for an IBM-PL informational standard organization iprocessing specification for a data information interchange [ORNL/CSD-TM-207]. Text compression using word token. | rative study p. 92 Nos 23406 ation and Research otion of project and p.6" Nos 24501 inclementation of the DIS 6211 information descriptive the terps 6 Nos 34188 enzasion. | | and technical information. A compaint of the project FIRST (Faculty Inform Senice for Texas) technical descriptions (FB64 161629). User's guide for an IBM Pt. i in international standard organization processing specification for a data information interchange [ORNL/CSD-TM 207]. Text compression using word toke [DE66-000832]. | p 82 Note 23406
Bloom and Research
poon of project and
p 61 Note 24501
optimization of the
DIS 6211 information
descriptive the ter
p 6 Note 34188
pazasion
p 95 Note 18260 | | and technical information. A compa Project FIRST (Faculty Inform Sennce for Texas) technical description [PB84 161629] User's guide for an IBM-PL i in international standard organization i processing specification for a data information interchange [ORNL/CSD-TM 207] Text compression using word told [DE86-compression historia (Lith | p 82 Note 23406
Bloom and Research
poon of project and
p 61 Note 24501
optimization of the
DIS 6211 information
descriptive the ter
p 6 Note 34188
pazasion
p 95 Note 18260 | | and technical information. A compaint of the project FIRST (Faculty Inform Senice for Texas) technical description (PB84-161629). User's guide for an IBM-PL informational standard
organization information interchange (ORNL/CSD-TM-207). Text compression using word toke (DE86-000832). Lewis Information Network (Lithoverview.) | pretive study pt 92 - NSA 22406 pt 92 - NSA 22406 pt 93 - NSA 24501 pt 95 - NSA 24501 ptermentation of the DIS 6211 information descriptive the to- pt 6 - NSA 34188 pnzasion pt 95 - Nt86 19260 pt 18 - Background and | | and technical information. A compaint of the project FIRST (Faculty Inform Senice for Texas) technical descriptions (PB84-161629). User's guide for an IBM PL i in international standard organization for a data information interchange (ORNL/CSD-TM-207). Text compression using word low (DE86-000832). Lewis Information Network (Life overview). | p 82 - Note 23406
ston and Research
ption of project and
p 61 - Note 24501
option of project and
p 5211 information
descriptive file for
p 6 - Note 34186
enzasion
p 95 - Note 18260
int Background and
p 25 - Note 11925 | | and technical information. A compa Project FIRST (Faculty Inform Sennce for Texas) technical description [PB84 161629] User's guide for an IBM PL + in international standard organization i processing specification for a data information interchange [ORNL/CSD-TM 207] Text compression using word toke [DE86-00032] Lewis Information Network (Lift overview [NASA /M 100162] Guidelines for exchanging com | p 82 - N86 23406 attom and Research pool of project and p 67 - N86 24501 inplementation of the DIS 6211 information descriptive the terip 6 - N66 34186 enzation p 95 - N86 18260 in). Background and p 25 - N86 11825 putertied information | | and technical information. A compaint of the project FIRST (Faculty Inform Senice for Texas) technical descriptions (PB84-161629). User's guide for an IBM PL i in international standard organization for cossing specification for a data information interchange (ORNL/CSD-TM 207). Text compression using word low (DE86-00832). Lewis Information Network (Likhovskiese (NASA /M 100162). Guidelines for exchanging com (DE86-004736). Integrating images applications. | retive Study p 92 Ness 23406 ation and Research ption of project and p 61 Ness 24501 pplementation of the DIS 6211 information descriptive the ter p 6 Not 34166 enization p 95 Ness 1836 c) Background and p 25 Ness 1834 p 13 Ness 1834 p 13 Ness 1834 | | and technical information. A compaint of the project FIRST (Faculty Inform Sennce for Texas) technical descriptions (FRE) and FIRST (Faculty Information (FRE) (FRE) and FIRST | p 82 - N86 23406 atton and Research pton of project and p 6" - N84 24501 reternation of the DIS 8211 information descriptive file for p 6 - N64 34186 inization p 95 - N86 1826c ik). Background and p 25 - N86 11825 puterzed information p 13 - N88 1831c and communications | | and technical information. A compaint of the project FIRST (Faculty Inform Senice for Texas) technical descriptions (PB84-161629). User's guide for an IBM PL + informational standard organization inforcessing specification for a data information interchenge (ORNL/CSD-TM 207). Text compression using word tolid (DE86-00082). Lewis Information Network (Linoverview (NASA 7M 100162). Guidelines for exchanging com (DE86-004736). Integrating images applications networks, volume 5. [AD-A199854] | p 82 Nos 23406 p 92 Nos 23406 p 92 Nos 23406 p 93 Research poon of project and p 61 Nos 24501 potermentation of the DIS 6211 information descriptive file for p 6 Nos 34188 prazasion p 95 Nos 19260 px) Background and p 25 Nos 1926 puterized information p 13 Nos 18310 and communications p 26 Nos 30452 | | and technical information. A compaint of the project FIRST (Faculty Inform Senice for Texas) technical descriptions (PB84-161629). User's guide for an IBM PL i in international standard organization for cossing specification for a data information interchange (ORNL/CSD-TM 207). Text compression using word low (DE86-000832). Lewis Information Network (Likhoverview). [NASA 7M 100162]. Guidelines for exchanging com (DE86-004736). Integrating images applications networks, volume 5. [AD-A195854]. | p 82 Nos 23406 p 92 Nos 23406 p 92 Nos 23406 p 93 Research poon of project and p 61 Nos 24501 potermentation of the DIS 6211 information descriptive file for p 6 Nos 34188 prazasion p 95 Nos 19260 px) Background and p 25 Nos 1926 puterized information p 13 Nos 18310 and communications p 26 Nos 30452 | | and technical information. A compaint of the project FIRST (Faculty Inform Sennce for Texas) technical descriptions (FRE) and FRE) are guide for an IBM PL i entiremational standard organization in processing specification for a data information interchange (ORNL/CSD-TM 207). Text compression using word toke (DE86-000832). Lewis Information Network (Lthoverview (NASA 7M 100162). Guidelines for exchanging com (DE86-004736). Integrating images applications networks, volume 5. [AD-A195854]. Proceedings of the Scientific Workshop. | p 82 Note 23406 atton and Research poon of project and p 67 Note 24501 representation of the DIS 6211 information descriptive file for p 6 Note 34186 inzabon p 95 Note 1826 p 13 Note 1825 p 13 Note 18310 and communications p 25 Note 18310 and communications p 26 Note 34052 Deta Compression | | and technical information. A compaint of the project FIRST (Faculty Inform Senice for Texas) technical description of the project for an IBM PL in international standard organization international standard organization processing specification for a data information interchange (ORNL/CSD-TM 207). Text compression using word tolid (DE86-00082). Lewis Information Network (Lithoverview). [NASA 7M 100162]. Guidelines for exchanging com [DE86-004736]. Integrating images applications networks, volume 5. [AD-A199854]. Proceedings of the Scientific Workshop [NASA-CP-0025]. | p 192 Nos 23406 p 192 Nos 23406 p 192 Nos 23406 p 101 Research poon of project and p 61 Nos 24501 potentiation of the DIS 6211 information descriptive file for p 6 Nos 34188 prazasion p 95 Nos 18300 p 15 Nos 1830 p 15 Nos 1830 p 17 Nos 1830 p 18 Nos 30452 Data Compression p 78 Nos 22332 | | and technical information. A compaint of the project FIRST (Faculty Inform Sennce for Texas) technical descriptions (PB64-161629). User's gude for an IBM Pt. i entitlemational standard organization (processing specification for a data information interchange (ORNL/CSD-TM-207). Text compression using word told (DE66-000832). Lewis Information Network (Lth. overnee). (NASA-5M-100162). Guidelines for exchanging com (DE66-004736). Integrating images applications networks, volume 5. (AD-A195854). Proceedings of the Scientific Workshop (NASA-CP-3025). Information transfer in Sowet soil (RAND-R-2667-AR). | p 192 Nos 23406 p 192 Nos 23406 p 192 Nos 23406 p 101 Research poon of project and p 61 Nos 24501 potentiation of the DIS 6211 information descriptive file for p 6 Nos 34188 prazasion p 95 Nos 18300 p 15 Nos 1830 p 15 Nos 1830 p 17 Nos 1830 p 18 Nos 30452 Data Compression p 78 Nos 22332 | | and technical information. A compa Project FIRST (Faculty Inform Sence for Texas) technical description (PB84-161629) User's guide for an IBM PL i in international standard organization in processing specification for a data information interchange (ORNL/CSD-TM 207) Text compression using word tolid (DE86-000832) Lewis Information Network (Lith overview (NASA-7M 100162) Guidelines for exchanging com (DE86-004736) Integrating images applications networks, volume 5 (AD-A199854) Proceedings of the Scientic Workshop (NASA-CP-0025) Information transfer in Soviet soil (RAND-R 2667 AR) DECISION MARKING | p 192 Nos 23406 p 192 Nos 23406 p 192 Nos 23406 p 101 Research ption of project and p 61 Nos 24501 potentiation of the DIS 6211 information descriptive file for p 6 Nos 34188 prazasion p 95 Nos 18300 p 15 Nos 18300 p 15 Nos 18300 p 17 Nos 18300 p 18 Nos 18300 p 18 Nos 30452 Data Compression p 78 Nos 22332 price and engineering p 80 Nos 22332 price and engineering p 80 Nos 24361 | | and technical information. A compa Project FIRST (Faculty Inform Senice for Texas) technical description [PB84 161629] User's guide for an IBM PL + in international standard organization is processing specification for a data information interchange [ORNL/CSD-TM 207] Text compression using word told [DE86-000832] Lewis Information Network (Lik overview) [NASA /M 100162] Guidelines for exchanging com [DE86-004736] Integrating images applications networks, volume 5 [AD-A19654] Proceedings of the Scientific Workshop [INASA-CP-3025] Information transfer in Soviet scie [RAND-R 2667 AP] DECISIGN MAXIMG Modeling and analysis of te | p 92 Note 23405 p 92 Note 23405 p 92 Note 23405 p 93 Note 23405 p 97 Note 24501 potermentation of the DIS 6211 information descriptive file for p 6 Note 34186 przesion p 95 Note 18260 px 18 Not | | and technical information. A compa Project FIRST (Faculty Inform Sence for Texas) technical description (PB84-161629) User's guide for an IBM PL i in international standard organization in processing specification for a data information interchange (ORNL/CSD-TM 207) Text compression using word tolid (DE86-000832) Lewis Information Network (Lith overview (NASA-7M 100162) Guidelines for exchanging com (DE86-004736) Integrating images applications networks, volume 5 (AD-A199854) Proceedings of the Scientic Workshop (NASA-CP-0025) Information transfer in Soviet soil (RAND-R 2667 AR) DECISION MARKING | p 92 Note 23406 atton and Research other p 61 Note 24501 referred to 6211 information descriptive file fer p 6 Note 34184 regions p 95 Note 1926 regional p 95 Note 1926 regional p 95 Note 1926 regional p 95 Note 1926 regional p 95 Note 1926 regional p 95 Note 1926 regional p 95 Note 193 Not | | and technical information. A compaint of the project FIRST (Faculty Inform Senice for Texas) technical description (PB84-161629). User's guide for an IBM PL in information standard organization information interchange (ORNL/CSD-TM 207). Text compression using word toke (DB86-00082). Lewis
Information Network (Lithoverview (NASA-7M 100162). Guidelines for exchanging com (DB86-004736). Integrating images applications networks, volume 5. [AD-A199854]. Proceedings of the Scientic Workshop (NASA-CP-0025). Information transfer in Soviet soil (RAND-R 2667-AR). DECISION MAXIMOG. Modeling and analysis of tedeosionmakers with bounded ration. | p 92 Nos 23406 p 92 Nos 23406 p 92 Nos 23406 p 93 Nos 23406 p 61 Nos 24501 polementation of the DIS 6211 information descriptive file for p 6 Nos 34188 prazasion p 95 Nos 18200 p 13 Nos 18200 puterized information p 13 Nos 18300 and communications p 26 Nos 30452 Data Compression p 78 Nos 22332 price and engineering p 80 Nos 3454 arms of interacting alth p 57 Apr 21544 | | and technical information. A compa Project FIRST (Faculty Inform Senice for Texas) technical description [PB84 161629] User's guide for an IBM PL + in international standard organization is processing specification for a data information interchange [ORNL/CSD-TM 207] Text compression using word told [DE86-000832] Lewis Information Network (Lik overview) [NASA /M 100162] Guidelines for exchanging com [DE86-004736] Integrating images applications networks, volume 5 [AD-A19654] Proceedings of the Scientific Workshop [INASA-CP-3025] Information transfer in Soviet scie [RAND-R 2667 AP] DECISIGN MAXIMG Modeling and analysis of te | p 92 Nos 23406 p 92 Nos 23406 p 92 Nos 23406 p 93 Nos 23406 p 61 Nos 24501 polementation of the DIS 6211 information descriptive file for p 6 Nos 34188 prazasion p 95 Nos 18200 p 13 Nos 18200 puterized information p 13 Nos 18300 and communications p 26 Nos 30452 Data Compression p 78 Nos 22332 price and engineering p 80 Nos 3454 arms of interacting alth p 57 Apr 21544 | | and technical information. A compa Project FIRST (Faculty Inform Senice for Texas) technical description [PB84 161629] User's guide for an IBM PL + in international standard organization is processing specification for a data information interchange [ORNL/CSD-TM 207] Text compression using word toke [DE86-000832] Lewis Information Network (Lift overview [NASA /M 100162] Guidelines for exchanging com [DE86-004726] Integrating images applications networks, volume 5 [AD-A19654] Proceedings of the Scientic Workshop [NASA-CP-3025] Information transfer in Soviet soil [RAND-R 2667 AR* DECISIGN MAXIMG Modeling and analysis of te decisionmakers with bounded ration ARIADNE. A knowledge-based in | p 82 - Noto 23406 atton and Research ption of Research ption of project and p 61 - Noto 24501 replementation of the DIS 6211 information descriptive file for p 6 - Noto 34186 mization p 95 - Noto 1826 in) Background and p 25 - Noto 1826 putertial information p 13 - Noto 1851 and communications p 26 - Noto 1851 and communications p 27 - Noto 23332 provided in the communications p 26 - Noto 23332 provided in the communications p 27 - Noto 23332 provided in the communications p 27 - Noto 23332 provided in the communications p 27 - Noto 23332 provided in the communications p 27 - And 21644 interactive system for | | Project FIRST (Faculty Inform Senice for Texas) technical descriptions (PB84-161629) User's guide for an IBM Pt i in international standard organization (processing specification for a data information interchange (ORNL/CSD-TM 207) Text compression using word low (DE86-000832) Lewis Information Network (Lift Overview) (NASA 7M 100162) Guidelines for exchanging com (DE86-004736) Integrating images applications networks, volume 5 (AD-A19564) Proceedings of the Scientific Workshop (NASA-CP-3025) Information transfer in Soviet soil (RAND-R 2667 AR) DECISIGN MAKIMG Modeling and analysis of te decision/makers with bounded ration ARIADNE: A knowledge-based oplanning and decision support | p 82 - Note 23406 attom and Research ption and Research ption of project and p 61 - Note 24501 inplementation of the DIS 6211 information descriptive file for p 6 - Note 34164 przesion p 95 - Note 1820 putertaid information p 13 - Note 18310 and communications p 26 - Note 34061 p 26 - Note 34061 p 27 - Note 34061 p 27 - Note 34061 p 30 - Note 34061 p 30 - Note 34061 p 30 - Note 34061 p 30 - Note 34061 p 30 - Note 34061 p 30 - Note 34061 p 37 - And 21064 p 57 - And 23443 (syuteme p 57 - And 33443 (syuteme p 57 - And 3143) | | and technical information. A compa Project FIRST (Faculty Inform Sennce for Texas) technical description (PB84-161629) User's guide for an IBM PL i in international standard organization in processing specification for a data information interchange (DRNL/CSD-TM-207) Text compression using word toke (DE86-000832) Lewis Information Network (Life overnose (NASA-6M-100162) Guidelines for exchanging com (DE86-004736) Integrating images applications networks, volume 5 [AD-A195654] Proceedings of the Scientic Workshop (NASA-CP-3025) Information transfer in Soviet soil (RAND-R-2667-AR) DECISION INIARISM Modeling and analysis of te decisionmakers with bounded ration ARIADNE: A knowledge-based of planning and decision support Developments in decision support | p 82 - Note 23406 attom and Research ption and Research ption of project and p 61 - Note 24501 inplementation of the DIS 6211 information descriptive file for p 6 - Note 34164 przesion p 95 - Note 1820 putertaid information p 13 - Note 18310 and communications p 26 - Note 34061 p 26 - Note 34061 p 27 - Note 34061 p 27 - Note 34061 p 30 - Note 34061 p 30 - Note 34061 p 30 - Note 34061 p 30 - Note 34061 p 30 - Note 34061 p 30 - Note 34061 p 37 - And 21064 p 57 - And 23443 (syuteme p 57 - And 33443 (syuteme p 57 - And 3143) | | and technical information. A compa Project FIRST (Faculty Inform Sence for Texas) technical description (PB84-161629) User's guide for an IBM PL + in International standard organization in Processing specification for a data information interchenge (ORNL/CSD-TM 207) Text compression using word tolul (DE86-00082) Lewis Information Network (Lin overview (NASA-7M 100162) Guidelines for exchanging com (DE86-004736) Integrating images applications networks, volume 5 (AD-A199854) Proceedings of the Scionatic Workshop (NASA-CP-3025) Information transfer in Soviet soil (RAND-R 2667 AR) DECISIGN MAXIMG Modeling and analysis of te decisionmakers with bounded ration ARIADNE: A knowledge-based in planning and decision support Developments in decision support decisionmaking models of decisionmaking models. | p 12 Nos 23406 p 192 Nos 23406 p 192 Nos 23406 p 193 Nos 23406 p 193 Nos 24501 p 193 Nos 24501 p 193 Nos 34188 p 193 Nos 1830 p 195 Nos 1830 p 195 Nos 1830 p 195 Nos 1830 p 195 Nos 1830 p 195 Nos 1830 p 195 Nos 1830 p 196 Nos 30452 powerzed information p 13 Nos 1830 and communications p 18 Nos 22332 price and engineering p 19 25 Nos 30453 p 197 Nos 31432 | | Project FIRST (Faculty Inform Senice for Texas) technical description (PB84-161629) User's guide for an IBM Pt + in international standard organization (PB84-161629) User's guide for an IBM Pt + in international standard organization for a data information interchange (ORNL/CSD-TM 207) Text compression using word told (DE86-000832) Lewis Information Network (Lift Overview) [NASA /M 100162] Guidelines for eschanging com (DE86-004726) Integrating images applications networks, volume 5 [AD-A19854] Proceedings of the Scientific Workshop [NASA-CP-3025] Information transfer in Soviet soil (RAND-R 2667 AR) BECISIGN MAXIMG Modeling and analysis of te decisionmakers with bounded ration ARIADNE. A knowledge-based oplanning and decision support. Developments in decision support. Oevelopments in decision support. "AD-P002883] | p 82 - Note 23406 p 92 - Note 23406 p 92 - Note 23406 p 93 - Note 23406 p 61 - Note 24501 potermentation of the DIS 6211 information descriptive file for p 6 - Note 34184 przesion p 95 - Note 1826 pit Background and p 25 - Note 1826 puterized information p 13 - Note 18316 and communications p 26 - Note 3436 p 27 - Note 22332 ince and engineering p 80 - Note 14361 emis of interacting atty p 51 - Abs 33443 syutema p 57 - Abs 33443 syutema p 57 - Abs 33443 | | and technical information. A compa Project FIRST (Faculty Inform Senice for Texas) technical descriptions of the Senice for Texas (PB64 161629). User's guide for an IBM PL i in international standard organization for a data information interchange (DRNL/CSD-TM 207). Text compression using word toke (DE66-000832). Lewis Information Network (Lth. Overnose (NASA /M 100162). Guidelines for exchanging com (DE68-004736). Integrating images applications networks, volume 5. [AD-A195654]. Proceedings of the Scientist Workshop (NASA-CP-3025). Information transfer in Soviet soil (RAND-R 2667 AR). DECISION MAKKING. Modeling and analysis of the decisionmakers with bounded ration. ARIADNE: A knowledge-based in planning and decision support. Developments in decision support information theoretic models of decisionmaking models. 'AD-P002883]. Prootoppe developments of an inference. | p 82 - Note 23406 atton and Research ption of project and p 61 - Note 24501 representation of the DIS 6211 information descriptive file for p 6 - Note 34166 p 75 - Note 1826 p 85 - Note 1826 p 10 - Note 1826 p 10 - Note 1826 p 11 - Note 1826 p 12 - Note 1826 p 13 - Note 1826 p 13 - Note 1826 p 14 - Note 1831 p 15 - Note 1831 p 16 - Note 1831 p 17 - Note 1831 p 17 - Note 22332 p 18 - Note 22332 p 18 - Note 22332 p 18 - Note 22332 p 18 - Note 23342 p 18 - Note 23343 | | and technical information. A compa Project FIRST (Faculty Inform Senice for Texas) technical description (PB84-161629) User's guide for an IBM PL i in international standard organization for processing specification for a data information interchange (ORNL/CSD-TM 207) Text compression using word low (DE86-000832) Lewis Information Network (Lift overview (NASA /M 100162) Guidelines for exchanging com (DE86-004736) Integrating images applications networks, volume 5 (AD-A19654) Proceedings of the Scientic Workshop (INASA-CP-3025) Information transfer in Soviet soil (RAND-R 2667 AR) DECISIGN MAXIMG Modeling and
analysis of te decisionmakers with bounded ration ARIADNE: A knowledge-based oplanning and decision support Developments in decision support Developments in decision support information transfer models of decisionmaking modulis. *AD-P002863] Prototype development of an information support system for the man training community | p 82 - Note 23406 atton and Research ption of project and p 61 - Note 24501 representation of the DIS 6211 information descriptive file for p 6 - Note 34166 p 75 - Note 1826 p 85 - Note 1826 p 10 - Note 1826 p 10 - Note 1826 p 11 - Note 1826 p 12 - Note 1826 p 13 - Note 1826 p 13 - Note 1826 p 14 - Note 1831 p 15 - Note 1831 p 16 - Note 1831 p 17 - Note 1831 p 17 - Note 22332 p 18 - Note 22332 p 18 - Note 22332 p 18 - Note 22332 p 18 - Note 23342 p 18 - Note 23343 | | and technical information. A compa Project FIRST (Faculty Inform Senice for Texas) technical description (PB84-161629) User's guide for an IBM Pt. i in international standard organization for a data information interchange (DRNL/CSD-TM-207) Text compression using word loke (DE86-000832) Lewis Information Network (Like overviete (NASA-7M-100162) Guidelines for exchanging com (DE86-004736) Integrating images applications networks, volume 5 [AD-A195654] Proceedings of the Scientific Workshop (NASA-CP-3025) Information transfer in Soviet scie (RAND-R-2607-AR) DECISIGN MAKING Modeling and analysis of te decision/makers with bounded ration ARIADNE: A knowledge-based in planning and decision support Developments in decision support Developments in decision support information theoretic models of decisionmaking models. *AD-P02883] Prototype developments of an ind decision support system for the main training community (AD-P003310) | p 82 - N68 23405 p 92 - N68 23405 ston and Research ption of project and p 61 - N64 24501 representation of the DIS 6211 information descriptive file for p 6 - N64 34186 enzasion p 95 - N66 1926 RN Background and p 25 - N66 11925 putertaid information p 13 - N66 18310 and communications p 76 - N68 30452 Data Compression p 78 - N69 22332 since and engineering p 80 - N64 14361 ents of interacting afty p 57 - A85 31432 memory in fruman p 51 - N64 23443 regional p 57 - A85 31432 memory in fruman p 51 - N64 22644 ormation sharing and power personnel and | | and technical information. A compa Project FIRST (Faculty Inform Sence for Texas) technical description (PB84-161629) User's guide for an IBM PL i in international standard organization in processing specification for a data information interchenge (ORNL/CSD-TM 207) Text compression using word tolid (DE86-000832) Lewis Information Network (Lith overview) (NASA 7M 100162) Guidelines for exchanging com (DE86-004736) Integrating images applications networks, volume 5 (AD-A199854) Proceedings of the Scientic Workshop (RAND-R 2667 AR' DECISIGN MAXIMG Modeling and analysis of te decisionmaking modes information transfer in Soviet soil (PAND-R 2667 AR' DECISIGN MAXIMG Modeling and analysis of te decisionmaking and decision support Developments in decision support Developments in decision support decisionmaking modes AI-DP002883) Prototype development of an information support system for the main training community (AD-P003310) Effective organizational solvitions | p 92 Note 23406 p 92 Note 23406 p 92 Note 23406 p 93 Note 23406 p 61 Note 24501 pplementation of the DIS 6211 information descriptive file for p 6 Note 34188 prazasion p 95 Note 34188 prazasion p 95 Note 18250 potential descriptive file p 6 Note 34188 prazasion p 95 Note 18250 potential descriptive file p 25 Note 18250 potential description p 13 Note 18350 and communications p 26 Note 30452 Deta Compression p 78 Note 22332 processing p 90 Note 14350 arras of interacting p 97 Note 21544 p 57 Abs 33463 p 57 Abs 33463 p 57 Abs 33463 p 57 Abs 33463 p 57 Note 22646 ormation sharing and p 68 Note 24645 for implementation of | | and technical information. A compa Project FIRST (Faculty Inform Senice for Texas) technical description (PB84-161629) User's guide for an IBM Pt. i in international standard organization for a data information interchange (DRNL/CSD-TM 207) Text compression using word told (DE86-000832) Lewis Information Network (Lith overview (NASA /M 100162) Guidelines for eschanging com (DE86-004736) Integrating images applications networks, volume 5 (AD-A19654) Proceedings of the Scientific (INASA-CP-3025) Information transfer in Soviet soil (RAND-R 2667 AR) DECISIGN MAXIMG Modeling and analysis of te decisionmakers with bounded ration ARIADNE: A knowledge-based in planning and decision support Developments in decision support Developments in decision support information transfer in Certific of decisionmakers with bounded ration ARIADNE: A knowledge-based in planning and decision support Developments in decision support Developments in decision support Development system for the man training community (AD-P00310) Effective organizational solutions DBMS software prockages | p 92 - Note 23405 p 92 - Note 23405 p 92 - Note 23405 p 93 - Note 23405 p 95 - Note 24501 p 61 - Note 24501 p 61 - Note 24501 p 62 - Note 34186 p 63 - Note 34186 p 63 - Note 34186 p 75 | | and technical information. A compa Project FIRST (Faculty Inform Senice for Texas) technical description (PB84-161629) User's guide for an IBM Pt. i in international standard organization for a data information interchange (DRNL/CSD-TM-207) Text compression using word loke (DE86-000832) Lewis Information Network (Like overview (NASA-7M-100162) Guidelines for exchanging com (DE86-004736) Integrating images applications networks, volume 5 (AD-A195654) Proceedings of the Scientific Workshop (NASA-CP-3025) Information transfer in Soviet scie (RAND-R-2607-AR) DECISIGN MAKING Modeling and analysis of te decisionmakers with bounded ration ARIADNE: A knowledge-based in planning and decision support Developments in decision support Developments in decision support information theoretic models of decisionmaking models. *AD-P003310] Effective organizational solvitions DBMS software pickages An evaluation of two reliab-inty | p 92 - Note 23405 p 92 - Note 23405 p 92 - Note 23405 p 93 - Note 23405 p 95 - Note 24501 p 61 - Note 24501 p 61 - Note 24501 p 62 - Note 34186 p 63 - Note 34186 p 63 - Note 34186 p 75 | | and technical information. A compa Project FIRST (Faculty Inform Senice for Texas) technical description (PB84-161629) User's guide for an IBM Pt. i in international standard organization for a data information interchange (DRNL/CSD-TM 207) Text compression using word told (DE86-000832) Lewis Information Network (Lith overview (NASA /M 100162) Guidelines for eschanging com (DE86-004736) Integrating images applications networks, volume 5 (AD-A19654) Proceedings of the Scientific (INASA-CP-3025) Information transfer in Soviet soil (RAND-R 2667 AR) DECISIGN MAXIMG Modeling and analysis of te decisionmakers with bounded ration ARIADNE: A knowledge-based in planning and decision support Developments in decision support Developments in decision support information transfer in Certific of decisionmakers with bounded ration ARIADNE: A knowledge-based in planning and decision support Developments in decision support Developments in decision support Development system for the man training community (AD-P00310) Effective organizational solutions DBMS software prockages | p 92 - Note 23405 p 92 - Note 23405 p 92 - Note 23405 p 93 - Note 23405 p 95 - Note 24501 p 61 - Note 24501 p 61 - Note 24501 p 62 - Note 34186 p 63 - Note 34186 p 63 - Note 34186 p 75 | p 69 NB4 34318 management [GPO-29-457] p 29 N89-16295 | Managoment: \ bibliography for NASA managers | The flow of scientific and technical information in the | DISES (SHAPES) | |---|--|---| | [NASA-SP-7500(19)] p 83 N85-26439
Improving management decision processes through | US Army Research Laboratones | A user's guide for the BIBSORT program for the IBM PC | | centralized communication linkages p 58 N86-15175 | [AD-A155053] p 9 N85-33043 | personal computer | | Telecommunications alternatives for federal users | The integrated bibbographic information system.
Resource shaining tailored for local needs. | [AD-A157936] p 94 N86-12995
DISPLAY DEVICES | | Market trends and decisionmaking criteria | [AD-A161700] p 95 N86-21431 | An advanced media interface for control of modern | | [PB86-153764] p 23 N86-25687 | The DOD gateway information system | transport aucraft navigational systems | | Schema-based theory of information presentation for
distributed decision making | (AD-A161701) p 96 N86-21432 | [AIAA PAPER 84-2686] p 46 A85-17865 | | (AD-A163150) p 5P N86-25992 | How Ebenezer Scrooge and Peter Drucker are helping | Human factors of intelligent computer aided display design p.47 AR7-12216 | | Management: A bibliography for NASA Managers | shape DoD's Scientific and Technical Information
Program | design p 47 A87-12216 Effects of display proximity and memory demands on | | [NASA-SP-7500(20)] p 85 N86-27108 | [AD-A165640] p 96 N86-28779 | the understanding of dynamic multidimensional | | Federal government information technology:
Management, security and congressional oversight | The DoD gateway information system. Prototype | information p 48 A87-33044 | | [PB86-205499] p 110 N87-12397 | expenence | Display units for online passage retneval. A comparative | | A study of organizational information search, acquisition, | [AD-A166200] p 97 N86-30570 | analysis
(DE84-001004) p 92 N84-25369 | | storage and retneval | Systematic corporate planning at DTIC (Defense | implications of artificial intelligence for a user defined | | [AD-A172063] p 98 N87-16650 | Technical Information Center) [AD-A171525] c 11 N87-15902
 technical information system | | Satisficing decision-making in supervisory control, part | Information analysis centers in the department of | [AD-P003938] p 37 N85-11618 | | [AD-A174631] p 59 N87-20128 | defense, revision | Sector suite man-machine functional capabilities and
performance requirements | | Livermore risk analysis methodology: A quantitative | (AD-A184002) p 98 N88-12420 | [AD-A148881] p 52 N85-19647 | | approach to management of the risk associated with the | CD-ROM (Compact Disc Read Only Memory) library of | Design of graphic displays in computenzed systems | | operation of information systems [DE87-006828] p 110 N87-24232 | (AD-A197943) p 100 N89-14702 | [AD-A161890] p.71 N86-24227 | | Experiments on the cognitive aspects of information | [AD-A197943] p 100 N89-14702
Information Management in the Department of Defense | The Remote Atmospheric Probing Information Display (RAPID) system | | seeking and information retneving | The role of libranes | (AD-A196314) p 75 N89-10500 | | (PB87-157699) p 38 N87-24238 | [AD-A130345] p 80 N85-70560 | Tools for data analysis management | | Data integration for a scientific field experiment [DE87-011302] p 74 N87-30211 | Centers for analysis of scientific and technical | p 60 N89-13919 | | Manageant of complex information in support of | information regulation | A data viewer for multivariate data p 28 N89-13921 | | evolving autonomous expert systems | [PB86-174315] p 104 N86-72104 | Electronic data generation and display system | | (AD-A186680) p 39 N88-17337 | DEMOGRAPHY A user's guide to the socioeconomic environmental | p 61 N89-19691
Menuing and scrolling as alternative information | | A personalized and prescriptive decision aid for choice | demographic information system (SEEDIS) | management techniques | | from a database of options [AD-A138726] p 59 N88-20820 | [AD-A168917] p 73 N87-12388 | [AD-A203029] p 88 N89-22524 | | [AD-A188726] p 59 N88-20820
Strategic, organizational and standardization aspects of | DEOXYRIBONUCLEIC ACID | DISPOSAL | | tegrated information systems, volume 6 | Simulation and analysis of physical mapping | Records Disposal A guidebook for laboratory offices [AD-A156064] n.9. NAS-35823 | | (AD-A195855) p 14 N88-30457 | [DE89-009399] p 56 N89-23198 | DISTRIBUTED PARAMETER SYSTEMS | | Automation of spacecraft control centers | DESIGN ANALYSIS | Access control and privacy in large distributed | | p 86 N89-10078 | Integrated structural analysis for rapid design support | systems | | Decision-oranted strategic planning for information
systems Applying conceptual models of crisis | p 18 A88-18630
The integrated analysis capability (IAC Level 2 0) | [AIAA PAPER 86-2781] p 106 AG7-18861 | | decision-muking to strategic planning for crisis | p 19 A89-12180 | Access control and privacy in large distributed systems | | management decision support systems | The Environment for Application Software Integration | final manager | | p 15 N89-12486 | and Execution (EASIE) version 1.0 Volume 1. Executive | DISTRIBUTED PROCESSING p 110 N86-29568 | | Plan recognition, knowledge acquisition and explanation | Overview | Interconnecting heterogeneous database management | | in an intelligent interface p.42 N89-13191 An architecture for integrating distributed and | [NASA-TM-100573] p 61 N89-21538 | systems p 18 A84-41197 | | cooperating knowledge-based Air Force decision aids | DEVELOPING NATIONS Technology transfer for development of coastal zon: | A Distributed Sensor Architecture for advanced | | p 44 N89-19841 | resources. Canbbean experts examine critical issues | aerospace systems p 34 A89-26960
Method for accessing distributed heterogeneous | | Information acquisition for model construction. An | p 77 N89-18749 | databases p 67 N84-21412 | | integrative, deu.sion-theoretic perspective | DIAGNOSIS | The acquisition management information system: Friend | | p 61 N89-21705 Aeronautical decision making Cockpit resource | Distributed knowledge base systems for diagnosis and | or fue? | | management | information retneval
[AD-A170800] p.38 N87-15025 | [AD-P002751] p 67 N84-23298 | | (AD-A205115) p 61 N89-22327 | [AU-A1708C0] p 38 N87-15025
DICTIONARIES | inductive information retneval using parallel distributed
computation | | Structured requirements determination for information | Compilation of cooperative data element dictionary of | [AD-A142712] p.36 N84-31050 | | resources management
[AD-A204764] p 62 N89-22532 | five federal agencies' systems for processing of technical | NASA Administrative Data Base Management Systems, | | (AD-A204764) p 62 N89-22532 Fostening interaction of government, defense, and | report literature | 1984 | | aerospace databases p 103 N89-23374 | [AD-A130797] p 92 N84-11059
An analysis of data dictionaines and their role in | [NASA-CP-2323] p 82 N84-33266 | | On designing a case-based system for export process | information resource management | Data Base Management: Proceedings of a conference [AD-A158285] n.85 Nec 25000 | | development p 45 N89-24847 | [AD-A152134] p.7 N85-27121 | [AD-A158285] p.85 N86-25999
Distributed knowledge base systems for diagnosis and | | DECISION THEORY | Rdesign A data dictionary with relational database | autournapou terneval | | A decision support system for cost-effectiveness
analysis for control and security of computer systems | design capabilities in Ada p 43 N89-16368 | [AD-A170830] p 38 N87-15025 | | [AD-A161388] p 58 N86-22134 | A multimedia database management system supporting
contents search in media data | Data management of a multilaboratory field program | | Schema-based theory of information presentation for | [AD-A2C7070] p 103 N89-26780 | using distributed processing [DE86-014770] p 73 N87-18465 | | distributed decision making | DIGITAL DATA | Problem solving as intelligent retneval from distributed | | (AD-A163150) p 58 N86-25992 | Critical issues in NASA information systems | knowledge sources p 39 N88-16392 | | Information acquisition for model construction. An | [NASA-CR-182380] p 13 N89-16577 | Knowledge-based integrated information systems | | integrative, decision-theoretic perspective p 61 N89-21705 | A database management system for computer-aided | engineering: Highlights and bibliography | | DEEP SPACE NETWORK | digital circuit design | Knowledge-Based Integrated Information Systems | | Knowledge-based network operations | [AD-A206047] p 79 N89-24066 | Engineering (KBIISE) Project, volume 1 [AD-A195850] p.40 NRS-30449 | | p 34 A89-33679 | DIGITAL SYSTEMS | Advanced data management design for autonomous | | Network information management subsystem | Integrated Terrain Access/Retneval System | telerobotic systems in space using spaceborn symbolic | | p 22 N85-27106 | p 62 A85-44992
Link performance data management and analysis | processors p 41 1489-10096 | | Deep space network resource scheduling approach and | system users manual | Integrating distributed homogeneous and | | application p 86 N89-1 *170 DEFENSE INDUSTRY | [AD-A203605] p 88 N89-22356 | heterogeneous databases. Prototypes, volume 3 | | Bibliographic networks and microcomputer applications | A database management system for computer-aided | [AD-A195852] p 27 N89-10668 | | for aerospace and defense scientific and technical | digital circuit design | Computer science and technology: Guide to distributed database management | | information p 98 N87-19923 | [AD-A206047] p 79 N89-24066
DIRECTORIES | {P388-201561} p 27 N89-11621 | | DEFENSE PROGRAM | An online directory of databases for material | Resident database interfaces to the DAVID system, a | | State-of-the-art in computer security for DoD space | properties | neterogeneous distributed database management | | Systems | [DE84-013210] p 68 N84-33099 | system | | [AIAA PAPER 86-2778] p 107 A87-18864
The use and value of Defense Technical Information | The DOD gateway information system directory of | [NASA-CR-184615] p 87 N89-14948 | | Center products and services | resources | Global updates in integration of distributed databases | | [AD-A130805] p 92 N84-11061 | [AD-A174154] p 25 N87-16658
DISASTERS | p 29 N89-15773 On query processing in distributed database systems | | Improving the defense energy information system | | UNIVERSE LEUKARISMINI DE CONTROL CALABRA A CALABRA | | | | | | (DEIS)
(AD-A153524) p 84 N85-29849 | The role of information technology in emergency management [GPO-29-457] p.69 NR4:34319 | p 61 N89-15774
Distributing program entries in Ada | A-14 | Compiling high level constructs to distributed memory | DRECGING | EDITSPEC A FORTRAN 77 program for editing and | |--|---|--| | architectures
[NASA-CR-181825] p 30 N89-24058 | Use of a geographic information system (GIS) to improve
planning for and control of the placement of dredged | manipulating spectral data from the Varian CARY 2390 UV-VIS-NIR spectrophotometer | | Approaching distributed database applications using a | materiai p 66 ~89-41157 | [AD-A200352] p 29 N89-16389 | | programmable terminal emulator | DYNAMIC CHARACTERISTICS | SIRE: A Simple Interactive Rule Editor for NICBES | | [DE89-014831] p 31 N89-28309 | Effects of display proximity and memory demands on
the uncerstanding of dynamic multidimensional | p 78 N69-21730 | | Resource contention management in parallel sys*sms [AD-A208609] p 32 N89-28332 | information p 46 A87-33044 | EDUCATION Educational uses of the aerospace database | | Secure distributed processing systems | LORAN C Offshore Flight Following (LOFF) in the Gulf | [AIAA PAPER 88-0749] p 107 A88-22566 | | [AD-A134935] p 111 N84-73042 | of Mexico
[AD-A197179] p 75 N89-12558 | Examining
learning theory of online information retneval | | DOCUMENT STORAGE | DYNAMICAL SYSTEMS | systems and applications in computer-aided instruction. | | Information retneval strategies in a file-search environment p 90 A84-44092 | Quick-look guide to the crustal dynamics project's cata | Implications for the Defense Technical Information
Center's computer-aided instruction | | Records Disposal: A guidebook for laboratory offices | Information system: [NASA-TM-87818] p 73 N87-23018 | [AD-A159001] p 38 N86-15213 | | [AD-A156064] p 9 N85-35823 | An architecture for heunistic control of real-time | USL/DBMS NASA/RECON working paper series | | MARC (Machine Readable Catalog) format and life_cycle | processes p 57 N89-26470 | Standards
[NASA-CR-184508] p. 87 N89-14948 | | tracking at the National Archives: A ctudy [PB87-126256] p 11 N87-21737 | _ | [NASA-CR-184508] p 87 N89-14948
Overnew of the NASA/RECON educational, research, | | Microfilm and computer full text of archival documents | Ε | nd development activities of the Computer Science | | [AD-A204055] p 103 N89-23377 | EARTH ON AMET | Departments of the University of Southwestern Louisiana | | Proceedings of the 14th Annual Conference of the | Earth (PLANET) Earth and environmental science in the 1980's Part 1 | and Southern University [NASA-CR-184509] p 100 N89-14949 | | Department of Energy/Contractors Micrographics and
Information Management Association | Environmental data systems, supercomputer facilities and | An innovative, multidisciplinary educational program in | | [DE88-000230] p 1G1 (488-70731 | networks | interactive information storage and retneval. Presentation | | Computer aided retneval of vital records | [NASA-CR-4029] p 24 N87-16381
EARTH CRUST | visuals
[NASA-CR-184521] p 100 N89-14961 | | p 80 N88-70735 | The second generation intelligent user interface for the | (NASA-CR-184521) p 100 N89-14961
User's guide for the training database system, version | | Problems of storing nonlinear documentation p 80 N88-70736 | chistal dynamics data information system for nasa space | 21 | | DOCUMENTATION | missions p 34 A89-21810 | [DE88-016653] p 80 N89-70023 | | Idiot sheet" - Preparing and using Database guide | Quick-look guide to the crustal dynamics project's data
information system | EFFICIENCY Maintenance Management Information and Control | | sheets p 90 A85-24514 | [NASA-TM-87818] p 73 N87-23018 | System (MMICS) Administrative boon or burden | | A systems approach to ATE documentation p 62 A85-26824 | The second generation intelligent user interface for the | [AD-A145762] p 83 N85-12790 | | A knowledge based system approach to document | crustal dynamics data information system p 40 N66-30352 | ELECTRIC CONTACTS | | retrieval p 32 A87-16706 | EARTH OBSERVATIONS (FROM SPACE) | Developing a connector selection DEMS using NIAM (Nessen's Information Analysis Methodology) | | Paperwork Reduction Act amendments of 1983 | Remote Sensing Information Sciences Research Group, | [DE89-00165A] p 61 N89-15330 | | [H-REPT-98-147] p.3 N84-11999
Universal documentation system hand-ook - an | Santa Barbara Information Sciences Research Group, year | ELECTRIC CURRENT | | introduction to the universal documentation system | [NASA-CR-179769] p 72 N86-32963 | Peak power cost reduction guidebook [NASA-CR-185C^0] p 17 N89-71009 | | [AD-A1401/2] p 5 N84-25742 | The intilization of neural nett in populating an | ELECTRIC POWER SUPPLIES | | Recommicided documentation for computer users at
ANL | object-oriented database p 45 N89-26599 | Peak power cost reduction guidebook
[NASA-CR-185020] p 17 N89-71009 | | [DE84-016285] p 7 N85-15434 | EAPT*1 OBSERVING SYSTEM (EOS) A systems upproach to the dosign of the Eos data and | [NASA-CH-185020] p 17 N89-71009
ELECTRIFICATION | | Netional Archives and Records Service (NARS) twenty | information system p 64 A87-53207 | Electronic information management and productivity | | year preservation plan
(PB65-177640) p 84 N85-29654 | Software aspects of earth observation | [DE85-013362] p 9 N85-35818
ELECTROMAQMETIC INTERFERENCE | | EPALIT: A data management system applied to the | [AIAA PAPER 89-0779] p 65 A89-28460 | GPS/JTIDS compatibility Global Positioning | | control and parieval of technical reports | The EOS data and information system - Concepts for design p 65 A89-31939 | System/Joint Tactical Information Distribution System | | [PB85-193088] p 94 N85-35828
Search and rectieval of office ties using dBASE 3 | Toward a complete EOS rata and information system | p 63 A87-13537
ELECTRONIC EQUIPMENT | | [NASA-TM-86550] p 10 N86-30378 | p 66 A89-31941 | Electronic information management and productivity | | Using ber code technology to enhance classified | Knowledge-based image data management - An expert | [DE85-013362] p 9 N85-35818 | | document accountability
[DE87-00,/80] p 96 N87-21739 | front-end for the BROWSE facility p 35 A89-41158 EARTH ORBITAL ENVIRONMENTS | Electronic information delivery at the job site [DE89-009726] p. 17 N89-27350 | | A hypertext writing environment and its cognitive basis | Man-made space debns - Data needed for rational | ELECTRONIC MAIL | | [AD-A188179] p 54 N88-18298 | decision p 2 A89-12107 | Space operations Testing of NASA's technical and | | Electronic data generation and display system p 61 N89-19891 | EARTH RESOURCES Concepts for a global resources information system | management information system
{GA/_IMTEC-88-28} p 101 N89-20859 | | Proceedings of the 14th Annual Conference of the | p 18 A86-20668 | EMERGENCIES | | Department of Energy/Contractors Micrographics and Information Management Association | The potentials and challenges afforded by SPOT-1 | The role of information technology in emergency | | [DE88-000230] p 104 N88-70731 | data p 65 A89-10945 | manugement
[GPO-29-457] p 69 N84-34319 | | Using bar code technology to enhance classified | Corporate use of information regarding natural resources
and environmental quality | Design of a scientific information collation and | | document accountability p 112 N88-70733 Computer aided retneval of vital records | [P884-222706] p 69 N85-12794 | dissemination system, volumes 1 thru 3 [AD-A146002] p 69 NR5-12791 | | p 80 N88-70735 | Critical iscues in NASA information systems | [AU-A146002] p 69 N85-12791
EMISSION SPECTRA | | Problems of storing nonlinear documentation | [N-5A-CR-182380] p 13 N88-16577
ECONOMIC ANALYSIS | Design and development of a database for should data | | p 80 N88-70736 DOCUMENTS | A user's guide to the socioeconomic environmental | and enalysis results [DE87-011323] p. 74 NRR-11564 | | The use and value of Defense Technical Information | demographic information system (SEEDIC) | [DE87-011323] p 74 N88-11564
EMPLOYEE RELATIONS | | Center products and services | [AD-A163917] p 73 N87-12388 | implementation of multifunction information systems at | | [AD-A130805] p 92 N84-11061
Mechanized contract document preparation and | Data integration for a scientific field experiment [DE87-011302] p 74 N87-30211 | three Navy facilities [AD-A157797] p 84 N86-16153 | | abstract system | New technologies and intellectual property: An | [AD-A157797] p 84 N86-16153
END-TO-END DATA SYSTEMS | | [AD-P002750] p 4 N84-∠3297 | economic analysis | Space Station data system analysis/architecture study | | Document interchange format [PB84-217033] p 7 N85-16517 | [N-2601-NSF] p 114 N88-10695 | Task 1. Functional requirements definition, DR-5 [NASA-CR-177838] p. 23 NAS-20473 | | Integrated library system at ORNL, LION | ECONOMIC DEVELOPMENT Policy implications of information technology | [NASA-CH-177838] p 23 N86-20473
ENERGY CONSERVATION | | [DE86-008867] p 97 N86-31448 | [P884-133219] p 5 N84-31060 | Improving the defense energy information system | | Application of new technologies to DTIC document processing | ECONOMICS | (DEIS)
[AD-A153524] p 84 N85-29849 | | [AD-A189778] p 99 N88-22823 | Economic value of consumer information. A selected,
annotated bibliography. | ENERGY CONSUMPTION | | Evaluating the effectiveness of information use | [P884-235795] p 7 N85-13673 | Improving the defense energy information system | | Proceedings of the 14th Annual Conference of the | ECOSYSTEMS | (DEIS)
[AD-A153524] p.84 N85-29849 | | Department of Energy/Contractors Micrographics and | NASA ;-iot land data system p 68 N84-31741 | [AD-A153524] p 84 N85-29849
Peak power cost reduction guidebook | | Information Management Association | A user's guide for the BIBSORT program for the IBM-PC | (NASA-CR-185020) p 17 N89-71009 | | [DE88-000230] p 104 N88-70731
Using bar code tachnology to enhance classified | personal computer | ENERGY POLICY Department of Energy's activities to limit distribution of | | document accountability p 112 N88-70733 | [AD-A157936] p 94 N86 12995 | certain unclassified scientific and technical information | | Computer aided retrieval of vital records | Text compression using word tokenization
{DE86-000832} p 95 N86-19260 | [PB84-189158] p 109 N84-32302 | | p 80 N88-70735
Problems of storing nonlinear documentation | A hypertext writing environment and its cognitive basis | Executive information system | | p 80 N88-70736 | [AD-A188179] p 54 N86-18298 | [DE84-015355] p 83 N85-13675 | | | | | 7 | ENGINEERING MANAGEMENT | Automated cataloging and characterization of | Electronic data generation and display system |
--|---|---| | Management information system for engineering | space-derived data p 91 A69 21812 | p 61 N89-19891 | | [DE84-001655] p 81 N84-14984
Automated knowledge base development from | Applications of artificial intelligence VI. Proceedings of
the Meeting, Orlando, FL, Apr. 4-6, 1988 | Computer technologies and institutional memory
p 55 N89-20062 | | CAD/CAE databases p 43 N89-15585 | [SPIE-937] p 34 A89-33677 | An expert system based intelligent control scheme for | | ENGINES | Knowledge-based network operations | space bioreactors p 44 N89-20285 | | Risk assessment of compressed natural gas-fueled vehicle operations, phase 1 | p 34 A89-33679 Use of a geographic information system (GIS) to improve | Applying expertise to data in the Geologist's Assistant
expert system | | [P889-188841] p 104 N39-27196 | planning for and control of the placement of dredged | [DE89-003463] p 44 N89-20574 | | ENGLISH LANGUAGE | material p 66 A89-41157 | Use of artificial intelligence in supervisory control | | A contextual postprocessing expert system for English
sentence reading machines | Knowledge-based image data management - An expert
front-end for the BROWSE facility p 35 A89-41158 | p 44 N89-20694
Intent inferencing with a model-based operator's | | [AD-A163951] p 96 N86-26026 | ExpertVision - A video-based non-contact system for | associate | | Using English for indexing and retheving | motion measurement p 35 A89-45136 | [REPT-88-2] p 56 N89-20695 | | [AD-A207,227] p 101 N89-20866
ENVIRONMENT EFFECTS | A priot's view of intelligent systems
p 50 A89-45294 | OFMTutor An operator function model intelligent tutoning system p 56 N89-20696 | | Earth and environmental science in the 1980's Part 1 | Memory-based oxpert systems | A survey of intelligent tutoning systems. Impications for | | Environmental data systems, supercomputer facilities and | [AD-A145612] p 37 N85-11628 | complex dynamic systems p 56 N89-20697 | | network:
[NASA-CR-4029] p 24 N87-16381 | A contextual postprocessing expert system for English
sentence reading machines | SIRE A Simple Interactive Rule Editor for NICBES
p 78 N89-21730 | | ENVIRONMENT MANAGEMENT | [AC-A163951] p 96 N86-26026 | Core knowledge system Storage and retrieval of | | Design, test, and evaluation of an Air Force | The role of databases in knowledge-based systems | inconsistent information p 45 N89-23132 | | environmental model and data exchange [AD-A143226] p 68 N84-33060 | [AD-A166365] p 38 N86-30573 The development of a prototype intelligent user interface | On designing a case-based system for expert process development p 45 N89-24847 | | GEO-EAS (Geostatistical Environmental Assessment | subsystem for NASA's scientific database systems | TRUSS An intelligent design system for aircraft wings | | Software) user's guide | [NASA-TM-87821] p 53 N87-24098 | p 79 N89·25162 | | [P889-151252] p 89 N89-27261
ENVIRONMENT MODELS | Intelligent data management p 53 N87-29132 Problem solving as intelligent retrieval from distributed | An expert system to facilitate selecting a database
management system | | NASA priot land data system p 68 N84-31741 | knowledge sources p 39 N88-16392 | [DE89-012350] p 45 N89-25774 | | ENVIRONMENTAL MONITORING | The intelligent user interface for NASA's advanced | An architecture for heunstic control of real-time | | Concept for a satelike-based global reserve monitoring system p 66 A89-41152 | information management systems p 39 N88-16424 | processes p 57 N89-26470 | | GEO-EAS (Geostatistical Environmental Assessment | Management of complex information in support of
evolving autonomous expert systems | The 1989 Goddard Conference on Space Applications
of Artificial Infelligence | | Software) user's guide | [AD-A186680] p 39 N88-17337 | [NASA-CP-3033] p 45 N89-26578 | | [PB89-151252] p 89 N89-27261
Bangladesh Agro-Climatic Environmental Monitoring | Methods of eliciting information from experts | An intelligent user interface for browsing satellite data | | Project p 79 N89-28121 | [AD-A187468] p 54 N88-18189 The second generation intelligent user interface for the | catalogs p 79 N89-26601 Natural fanguage processing and advanced information | | ENVIRONMENTAL QUALITY | crustal dynamics data information system | management p 88 N89-26602 | | Corporate use of information regarding natural resources | p 40 N88-30352 | EXPLOSIVES . | | and environmental quality
[P864-222736] p 69 N85-12794 | Automated cataloging and characterization of | SAFEORD Safety of explosive ordnance databank [AD-A154058] p.70 N85:30972 | | ENVIRONMENTS | space-derived data p 13 N88-30354
Knowledge-based integrated information systems | [AD-A154058] p 70 N85·30972 | | A hypertext writing environment and its cognitive basis | engineering Highlights and bibliography | F | | [AD-A188179] p 54 N88-18298
E RRORS | Knowledge-Based Integrated Information Systems | • | | An experimental investigation into software reliability | Enginoenng (KBIISE) Project, volume 1 [AD-A195850] p 40
N88-30449 | FABRICATION | | [AD-A206293] p 30 N89-24069 | Technical opinions regarding knowledge-based | Computer-aided fabrication system implementation | | ERS-1 (ESA SATELLITE) | integrated information systems engineering, volume 8 | [AD-A203651] p 88 N89-21576 | | | | EACH ITIES | | Legal problems posed by the commercialization of data | [AD-A195857] p 40 N88-30454 | FACILITIES Implementation of multifunction information systems at | | | [AD-A195857] p 40 N88-30454
Knowledge-Based Integrated Information Systems | Implementation of multifunction information systems at three Navy facilities | | Legal problems posed by the commercialization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY | [AD-A195857] p 40 N88-30454 | Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 | | Legal problems posed by the commercialization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's | [AD-A195857] p.40 N88-30454
Knowledge-Based Integrated Information Systems
Development Methodologies Plan Knowledge-Based
Integrated Information Systems Engineering (KBIISE)
report, volume 2 | Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN | | Legal problems posed by the commercialization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 | [AD-A195857] p 40 N88-30454
Knowledge-Based Integrated Information Systems
Development Methodologies Plan Knowledge-Based
Integrated Information Systems Engineering (KBIISE)
report, volume 2
[AD-A195851] p 41 N88-30455 | Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 | | Legal problems posed by the commercialization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Services for the analysis and evaluation of information | [AD-A195857] p.40 N88-30454
Knowledge-Based Integrated Information Systems
Development Methodologies Plan Knowledge-Based
Integrated Information Systems Engineering (KBIISE)
report, volume 2 | Implementation of multifunction information systems at three Navy facilities [AD-A157797] p. 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p. 30 N89-24069 FAILURE ANALYSIS | | Legal problems posed by the comm-orcalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Services for the analysis and evaluation of information [P884-104504] p 51 N84-18113 | [AD-A195857] p.40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p.41 N88-30455 Information retneval systems evolve advances for easier and more successful use p.100 N88-30462 Space station Platform Management System (PMS) | Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications | | Legal problems posed by the comm-orcalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sences for the analysis and evaluation of information [P884-104504] p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 | Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Senvices for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 | [AD-A195857] p.40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p.41 N88-30455 Information retneval systems evolve advances for easier and more successful use p.100 N88-30462 Space station Platform Management System (PMS) | Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE | | Legal problems posed by the comm-orcalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sences for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous | Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE AMALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable | | Legal problems posed by the comm-orcalization of data collected by the European Remote Sensing Satellite ERS-1 p. 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p. 92 A89-45650 EVALUATION Services for the analysis and evaluation of information (P884-104504) p. 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p. 109 N86-15208 Evaluating for information center planning p. 15 N89-11632 | [AD-A195857] p.40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p.41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p.100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p.86 N89-10071 Automation of spacecraft control centers p.86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spaceborne symbolic | Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE | | Legal problems posed by the comm-rocalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sences for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous | Implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153
FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors | | Legal problems posed by the comm-orcalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Saarching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Senices for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support p 57 A84-33463 | [AD-A195857] p.40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p.41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p.100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p.86 N89-10071 Automation of spacecraft control centers p.86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spacebome symbolic processors p.41 N89-10096 Object-oriented approach to integrating database semantics, volume 4 | Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 Distributing program entities in Ada | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Senvices for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libranes p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support p 57 A84-33463 Developments in decision support systems | [AD-A195857] p.40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p.41 N88-30455 Information retrieval systems evolve-advances for easier and more successful use p.100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p.86 N89-10071 Automation of spacecraft control centers p.86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spacebome symbolic processors p.41 N89-10096 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p.41 N89-10672 | Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology interprocessors [AD-A192799] p 26 N88-26863 p 29 N89-16295 FEASIBILITY ANALYSIS | | Legal problems posed by the comm-orcalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Saarching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Senoces for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support p 57 A84-33463 Developments in decision support systems p 57 A85-31792 EXAMINE - An expert system to mediate | [AD-A195857] p.40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p.41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p.100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p.86 N89-10071 Automation of spacecraft control centers p.86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spacebome symbolic processors p.41 N89-10096 Object-oriented approach to integrating database semantics, volume 4 | Implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26663 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sennices for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libranes p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support p 57 A84-33463 Developments in decision support systems p 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retrieval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spacebome symbolic processors p. 41 N89-10076 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge pases p. 41 N89-12294 SNePS considered as a fully intensional propositional | Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1999 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 Distributing program entities in Ada P 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sencies for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC. Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNE - A knowledge-based interactive System for planning and decision support p 57 A84-33463 Developments in decision support systems p 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 Incorporating knowledge rules in a semantic data model | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spaceborne symbolic processors p.41 N89-10096 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge pases p.41 N89-12294 SNePS considered as a fully intensional propositional semantic network p.27 N89-13184 | Implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of
Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26663 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sennices for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libranes p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support p 57 A84-33463 Developments in decision support systems p 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 | [AD-A195857] p 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p 86 N89-10071 Automation of spacecraft control centers p 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spaceborne symbolic processors p 41 N89-10096 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p 41 N89-10672 Computer architectures for very large knowledge pases p 41 N89-12294 SNePS considered as a fully intensional propositional semantic network p 27 N89-13184 Planner system for the application of indications and | Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sencies for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive System for planning and decision support p 57 A84-33463 Developments in decision support systems p 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 Incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spaceborne symbolic processors p.41 N89-10096 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge pases p.41 N89-12294 SNePS considered as a fully intensional propositional semantic network p.27 N89-13184 | implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sences for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC. Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNE - A knowledge-based interactive system for planning and decision support p 57 A84-33463 Developments in decision support systems p 57 A85-31792 EXMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 Incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retrieval p 32 A87-16706 | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 96 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spaceborne symbolic processors p. 41 N89-10096 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge pases p. 41 N89-12294 SNePS considered as a fully intensional propositional semantic network p. 27 N89-13184 Planner system for the application of indications and warning p. 42 N89-13188 Computer Science and Statistics Proceedings of the 18th Symposium on the Interface | Implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26663 p 26 N88-26663 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking | | Legal problems posed by the comm-croalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sences for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libranes p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support systems p 57 A84-33463 Developments in decision support systems p 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach and case | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retrieval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spacebome symbolic processors p. 41 N89-10076 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge pases SNePS considered as a fully intensional propositional semantic network p. 7 N89-13184 Planner system for the application of indications and warning p. 42 N89-13188 Computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A191296] p. 28 N89-13901 | implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069
FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 Distributing program entities in Ada P 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 | | Legal problems posed by the comm-ricialization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Services for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support p 57 A84-33463 Developments in decision support systems P 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 Incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retrieval p 32 A87-16706 Evaluation of expert systems - An approach and case study - of determining software functional requirements | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 96 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spaceborne symbolic processors p. 41 N89-10096 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge pases p. 41 N89-12294 SNePS considered as a fully intensional propositional semantic network p. 27 N89-13184 Planner system for the application of indications and warning p. 42 N89-13188 Computer Science and Statistics Proceedings of the 18th Symposium on the Interface | Implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26663 p 26 N88-26663 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 Department of Energy's activities to limit distribution of | | Legal problems posed by the comm-croalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sences for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libranes p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support systems p 57 A84-33463 Developments in decision support systems p 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach and case | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retrieval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spacebome symbolic processors p. 41 N89-10076 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge bases p. 41 N89-1294 SNePS considered as a fully intensional propositional semantic network p. 27 N89-13184 Planner system for the application of indications and warming computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A191296] p. 28 N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems | Implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information | | Legal problems posed by the commoncialization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Services for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNE - A knowledge-based interactive system for planning and decision support p 57 A84-33463 Developments in decision support systems p 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 Incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retrieval p 32 A87-16706 Evaluation of expert systems - An approach and case study - of determining software functional requirements for command management of satellites p 48 A87-16716 | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spaceborne symbolic processors p. 41 N89-10096 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge pases p. 41 N89-12294 SNePS considered as a fully intensional propositional semantic network p. 27 N89-13184 Planner system for the application of indications and warming p. 42 N89-13188 Computer Science and Stabstics Proceedings of the 18th Symposium on the Interface [AD-A191296] p. 28 N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p. 42 N89-14709 | Implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26663 p 26 N88-26663 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 Department of Energy's activities to limit distribution of | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Services for the analysis and evaluation of information
(P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support systems Developments in decision support systems p 57 A84-33463 Developments in decision support systems p 57 A86-23740 Incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retrieval p 32 A87-16766 Evaluation of expert systems - An approach and case study - of determining software functional requirements for cummand management of sate likes p 48 A87-16716 A data analysis expert system for large established distributed databases | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retrieval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spacebome symbolic processors p. 41 N89-10076 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge bases p. 41 N89-1294 SNePS considered as a fully intensional propositional semantic network p. 27 N89-13184 Planner system for the application of indications and warming computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A191296] p. 28 N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems | Implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information [PB84-189158] p 109 N84-32302 FIBER OPTICS Information technology R and D Critical trends and | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sences for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support p 57 A84-33463 Developments in decision support systems p 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 Incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retheval p 32 A87-16706 Evaluation of expert systems - An approach and case study - of determining software functional requirements for command management of satellites p 48 A87-16716 A data analysis expert system for large established distributed databases p 33 A89-11718 Experiments with temporal reasoning applied to analysis | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spaceborne symbolic processors p. 41 N89-10096 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge pases SNePS considered as a fully intensional propositional semantic network p. 27 N89-13184 Planner system for the application of indications and warring Computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A19286] p. 28 N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p. 42 N89-1379 USL/DBMS NASA/RECON working paper senes Standards [NASA CR-184508] p. 87 N89-14948 | implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information [PB84-189158] p 109 N84-32302 FIBER OPTICS Information technology R and D Critical trends and issues | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Services for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, line and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support systems EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 Incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retrieval p 24 A87-16706 Evaluation of expert systems - An approach and case study - of determining software functional requirements for cummand management of sate likes p 48 A87-16716 A data analysis expert system for large established distributed databases p 33 A89-11718 Experiments with temporal reasoning applied to analysis of telemetry data for Space Station automation p 65 A89-11809 | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spaceborne symbolic processors p. 41 N89-10096 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge bases p. 41 N89-1294 SNePS considered as a fully intensional propositional semantic network p. 27 N89-13184 Planner system for the application of indications and warning p. 22 N89-13184 Computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A191296] p. 28 N89-13901 The NC (Numerically Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p. 42 N89-14709 USL/DBMS NASA/RECON working paper senes Standards [NASA CR-184508] p. 87 N89-14948 Knowledge based systems A critical survey of major | Implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 Department of Energy's activities to limit distribution of certain
unclassified scientific and technical information [PB84-189158] p 109 N84-32302 FIBER OPTICS Information technology R and D Critical trends and | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sences for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC. Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive System for planning and decision support p 57 A84-33463 Developments in decision support p 57 A86-31792 EXMINIE - An expert system to mediate human-computer dialogs p 47 A86-23740 Incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retheval p 32 A87-16706 Evaluation of expert systems - An approach and case study - of determining software functional requirements for cummand management of satellites A data analysis expert system for large established distributed databases p 33 A89-11718 Experiments with temporal reasoning applied to analysis of telemetry data - for Space Stabin automation p 65 A89-11809 An approach to autonomous attitude control for | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retrieval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spacebome symbolic processors p. 41 N89-10076 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge bases p. 41 N89-12294 SNePS considered as a fully intensional propositional semantic network p. 27 N89-13184 Computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A191296] p. 28 N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p. 42 N89-14709 USL/DBMS NASA/RECON working paper senes Standards [NASA CR-184508] R. 789-14948 Knowledge based systems A critical survey of major concepts, issues, and techniques | implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A138840] p 81 N84-20425 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (PB84-189158) p 109 N84-32302 FIBER OPTICS Information technology R and D Critical trends and issues [PB85-245660] p 10 N86-19960 FIGHTER AIRCRAFT Pilots wary of tactical information systems | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45550 EVALUATION Services for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libranes p 109 N86-15208 Evaluating for information center planning EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support systems p 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 Incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retrieval p 32 A87-16706 Evaluation of expert systems - An approach and case study - of determining software functional requirements for cummand management of satellites p 48 A87-16716 A data analysis expert system for large established distributed databases p 33 A89-11718 Experiments with temporal reasoning applied to analysis of telemetry data for Space Stabon automation p 65 A89-11809 An approach to autonomous attitude control for spacecraft | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retrieval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spacebome symbolic processors p. 41 N89-10076 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge bases p. 41 N89-12294 SNePS considered as a fully intensional propositional semantic network p. 27 N89-13184 Computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A191296] p. 28 N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p. 42 N89-14709 USL/DBMS NASA/RECON working paper senes Standards [NASA CR-184508] Knowledge based systems A critical survey of major concepts, issues, and techniques | implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 p 26 N88-26863 p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (PB84-189158) p 109 N84-32302 FIBER OPTICS Information fechnology R and D Critical trends and issues [PB85-245660] p 10 N86-19960 FIGHTER AIRCRAFT Pilots wary of tactical information systems | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Services for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support p 57 A85-31792 EXAMINE - An expert systems p 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 Incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retrieval p 32 A87-16706 Evaluation of expert systems - An approach and case study - of determining software functional requirements for cummand management of satellites p 48 A87-16716 A data analysis expert system for large established distributed databases p 48 A87-16716 A data analysis expert system for large established distributed databases p 33 A89-11718 Experiments with temporal reasoning applied to analysis of telemetry data for Space Station automation p 65 A89-11809 An approach to autonomous attitude control for spacecraft [AAS PAPER 88-004] | [AD-A195857] p. 40. N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41. N88-30455 Information retrieval systems evolve-advances for easier and more successful use p. 100. N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86. N89-10071 Automation of spacecraft control centers p. 86. N89-10078 Advanced data management design for autonomous telerobotic systems in space using spacebome symbolic processors p. 41. N89-10076 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41. N89-10672 Computer architectures for very large knowledge bases SNePS considered as a fully intensional propositional semantic network p. 27. N89-13184 Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface [AD-A191296] p. 28. N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based
manufacturing tools to CAO/CAM systems [DE88-016742] p. 42. N89-14709 USL/DBMS NASA/RECON working paper senes Standards [NASA-CR-184508] p. 87. N89-14948 Knowledge based systems. A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p. 42. N89-14957 Spacecraft environmental anome ies expert system. | Implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26663 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information [PB84-189158] p 109 N84-32302 FIBER OPTICS Information technology R and D Critical trends and issues [P885-245660] p 10 N86-19960 FIGHTER AIRCRAFT Pilots wary of tactical information systems | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45550 EVALUATION Services for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libranes p 109 N86-15208 Evaluating for information center planning EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support systems p 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 Incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retrieval p 32 A87-16706 Evaluation of expert systems - An approach and case study - of determining software functional requirements for cummand management of satellites p 48 A87-16716 A data analysis expert system for large established distributed databases p 33 A89-11718 Experiments with temporal reasoning applied to analysis of telemetry data for Space Stabon automation p 65 A89-11809 An approach to autonomous attitude control for spacecraft | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spaceborne symbolic processors p. 41 N89-10096 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge pases SNePS considered as a fully intensional propositional semantic network p. 27 N89-13184 Planner system for the application of indications and warring Computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A19286] p. 28 N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p. 42 N89-13189 Knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p. 42 N89-14709 USL/DBMS NASA/RECON working paper senes Standards [NASA-CR-184508] p. 87 N89-14948 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p. 42 N89-14957 Spacecraft environmental anoma les expert system p. 43 N89-15607 Proceedings of the Workshop on AI (Artificial | implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A138840] p 81 N84-20425 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (PB84-189158) p 109 N84-32302 FIBER OPTICS Information technology R and D Critical trends and issues [PB85-245660] p 10 N86-19960 FIGHTER AIRCRAFT Pilots wary of tactical information systems p 62 A85-41058 | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Services for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libranes p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNE - A knowledge-based interactive system for planning and decision support p 57 A84-33463 Developments in decision support systems p 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 Incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retieval p 32 A87-16706 Evaluation of expert systems - An approach and case study - of determining software functional requirements for command management of satellites p 33 A87-16716 A data analysis expert system for large established distributed databases p 33 A89-11718 Experiments with temporal reasoning applied to analysis of telemetry data - for Space Station automation p 65 A89-11809 An approach to autonomous attitude control for spacecraft [AAS PAPER 88-004] p 33 A89-20833 1988 Goddard Conference on Space Applications of Arthicial Intelligence, Greenbelt, MD, May 24, 1988, Proceedings p 33 A89-21801 | [AD-A195857] p. 40. N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41. N88-30455 Information retrieval systems evolve-advances for easier and more successful use p. 100. N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86. N89-10071 Automation of spacecraft control centers p. 86. N89-10078 Advanced data management design for autonomous telerobotic systems in space using spacebome symbolic processors p. 41. N89-10076 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41. N89-10672 Computer architectures for very large knowledge bases SNePS considered as a fully intensional propositional semantic network p. 27. N89-13184 Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface [AD-A191296] p. 28. N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p. 42. N89-14709 USL/DBMS NASA/RECON working paper senes Standards [NASA-CR-184508] p. 87. N89-14948 Knowledge based systems. A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p. 42. N89-14957 Spacecraft environmental anome ies expert system. | implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26663 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (PB84-189158) p 109 N84-32302 FIBER OPTICS Information technology R and D Critical trends and issues [PB85-245660) p 10 N86-19960 FIGHTER AIRCRAFT Pilots wary of tactical information systems p 62 A85-41058 A pilot's view of intelligent systems FILE MAINTENANCE (COMPUTERS) Algorithm 607 - Text exchange system A transportable | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Services for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, line and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating
for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support systems Developments in decision support systems EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retrieval p 22 A87-16706 Evaluation of expert systems - An approach and case study - of determining software functional requirements for cummand management of sate likes p 48 A87-16716 A data analysis expert system for large established distributed databases p 33 A89-11718 Experiments with temporal reasoning applied to analysis of telemetry data for Space Station automation p 65 A89-11809 An approach to autonomous attitude control for spacecraft [AAS PAPER 88-004] p 33 A89-20833 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988, Proceedings p 33 A89-21801 Antificial intelligence costs, benefits, and risks for | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retrieval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spaceborne symbolic processors p. 41 N89-10096 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge pases p. 41 N89-12294 SNRPS considered as a fully intensional propositional semantic network p. 27 N89-13184 Planner system for the application of indications and warring p. 42 N89-13189 Computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A19296] p. 28 N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p. 42 N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p. 42 N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p. 42 N89-14948 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-184508] p. 47 N89-14948 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-184517] Spacecraft environmental anomalies expert systems [P43 N89-15607 Proceedings of the Workshop on Al (Artificial Intelligence), and Distributed Problem Solving [P88-224852] [Information management expert systems | implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 Distributing program entities in Ada p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (PB84-189158) p 109 N84-32302 FIBER OPTICS Information technology R and D Critical trends and issues [PB85-245660] p 10 N86-19960 FIGHTER AIRCRAFT Pilots wary of tactical information systems p 62 A85-41058 A pilot's view of intelligent systems p 50 A89-45294 FILE MAINTENANCE (COMPUTERS) Algorithm 607 - Text exchange system A transportable system for management and exchange of programs and | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sences for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC. Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive System for planning and decision support p 57 A84-33463 Developments in decision support p 57 A86-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retheval p 32 A87-16706 Evaluation of expert systems - An approach and case study - of determining software functional requirements for cummand management of satellites A data analysis expert system for large established distributed databases p 33 A89-11718 Experiments with temporal reasoning applied to analysis of telemetry data for Space Stabin automation p 53 A89-11809 An approach to autonomous attitude control for spacecraft (AAS PAPER 88-004) p 33 A89-20833 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988, Proceedings pacecraft ground system automation | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spaceborne symbolic processors p.41 N89-10096 Copiect-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge pases p.41 N89-12294 SNePS considered as a fully intensional propositional semantic network p.27 N89-13184 Planner system for the application of indications and warning p.42 N89-13184 Computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A191296] p.28 N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p.42 N89-14709 USL/DBMS NASA/RECON working paper senes Standards [NASA-CR-184517] p.42 N89-14948 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p.42 N89-14957 Spacecraft environmental anoma ies expert system p.43 N89-15607 Proceedings of the Workshop on Al (Artificial Intelligence), and Distributed Problem Solving [P888-224852] p.44 N89-16400 Information management expert systems p.87 N89-16407 | implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26663 p 26 N88-26663 p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 g xisting sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (PB84-189158) p 109 N84-32302 FIBER OPTICS Information technology R and D Critical trends and issues [PB85-245660] p 10 N86-19960 FIGHTER AIRCRAFT Pilots wary of tactical information systems p 62 A85-41058 A pilot's view of intelligent systems [PB85-24560] FIGHTER AIRCRAFT Pilots wary of tactical information systems p 50 A89-45294 FILE MAINTENANCE (COMPUTERS) Algorithm 607 - Text exchange system A transportable system for management and exchange of programs and other text p 18 A84-44325 | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sennices for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libranes p 109 N86-15208 Evaluating for information center planning Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive system for planning and decision support p 57 A84-33463 Developments in decision support systems p 57 A85-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 Incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retrieval p 32 A87-16706 Evaluation of expert systems - An approach and case study - of determining software functional requirements for cummand management of satellites p 48 A87-16716 A data analysis
expert system for large established distributed databases p 33 A89-11718 Experiments with temporal reasoning applied to analysis of telemetry data - for Space Stabon automation p 65 A89-11809 An approach to autonomous attitude control for spacecraft (AS PAPER 88-004) p 33 A89-20833 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988, Proceedings p 33 A89-21801 Antificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenanos | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retrieval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spacebome symbolic processors p. 41 N89-10076 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge bases p. 41 N89-12294 SNePS considered as a fully intensional propositional semantic network p. 27 N89-13184 Computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A191296] p. 28 N89-13901 The NC (Numenically Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p. 42 N89-14709 USL/DBMS NASA/RECON working paper senes Standards [NASA-CR-184508] p. 87 N89-14948 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p. 42 N89-14957 Spacecraft environmental anome ies expert system p. 43 N89-15607 Proceedings of the Workshop on AI (Artificial Intelligence), and Distributed Problem Solving [P888-224852] p. 44 N89-16400 Information management expert systems p. 87 N89-16400 Information management expert systems p. 87 N89-16400 Information management expert systems p. 87 N89-16400 Information management expert systems p. 87 N89-16400 | Implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 p 26 N88-26863 p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (PB84-189158) p 109 N84-32302 FIBER OPTICS Information technology R and D Critical trends and issues [PB85-245660] p 10 N86-19960 FIGHTER AIRCRAFT Pilots wary of tactual information systems p 62 A85-41058 A pilot's view of intelligent systems p 50 A89-45294 FILE MAINTENANCE (COMPUTERS) Algorithm 607 - Text exchange system A transportable system for management and exchange of programs and other text p 18 A84-44325 A systems approach to ATE documentation | | Legal problems posed by the comm-recalization of data collected by the European Remote Sensing Satellite ERS-1 p 113 A89-33030 EUROPEAN SPACE AGENCY Searching the PASCAL database - A user's perspective p 92 A89-45650 EVALUATION Sences for the analysis and evaluation of information (P884-104504) p 51 N84-18113 A comparative study of OCLC. Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic libraries p 109 N86-15208 Evaluating for information center planning p 15 N89-11632 EXPERT SYSTEMS ARIADNIE - A knowledge-based interactive System for planning and decision support p 57 A84-33463 Developments in decision support p 57 A86-31792 EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management p 32 A87-16697 A knowledge based system approach to document retheval p 32 A87-16706 Evaluation of expert systems - An approach and case study - of determining software functional requirements for cummand management of satellites A data analysis expert system for large established distributed databases p 33 A89-11718 Experiments with temporal reasoning applied to analysis of telemetry data for Space Stabin automation p 53 A89-11809 An approach to autonomous attitude control for spacecraft (AAS PAPER 88-004) p 33 A89-20833 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988, Proceedings pacecraft ground system automation | [AD-A195857] p. 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p. 41 N88-30455 Information retneval systems evolve-advances for easier and more successful use p. 100 N88-30462 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Automation of spacecraft control centers p. 86 N89-10078 Advanced data management design for autonomous telerobotic systems in space using spaceborne symbolic processors p.41 N89-10096 Copiect-oriented approach to integrating database semantics, volume 4 [AD-A195853] p. 41 N89-10672 Computer architectures for very large knowledge pases p.41 N89-12294 SNePS considered as a fully intensional propositional semantic network p.27 N89-13184 Planner system for the application of indications and warning p.42 N89-13184 Computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A191296] p.28 N89-13901 The NC (Numencally Controlled) assistant Interfacing knowledge based manufacturing tools to CAO/CAM systems [DE88-016742] p.42 N89-14709 USL/DBMS NASA/RECON working paper senes Standards [NASA-CR-184517] p.42 N89-14948 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p.42 N89-14957 Spacecraft environmental anoma ies expert system p.43 N89-15607 Proceedings of the Workshop on Al (Artificial Intelligence), and Distributed Problem Solving [P888-224852] p.44 N89-16400 Information management expert systems p.87 N89-16407 | implementation of multifunction information systems at three Nary facilities [AD-A157797] p 84 N86-16153 FACTORIAL DESIGN An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 FAILURE ANALYSIS The 1989 Goddard Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 FAULT TOLERANCE An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26663 p 26 N88-26663 p 29 N89-16295 FEASIBILITY ANALYSIS The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 g xisting sensitive systems [NASA-CR-174080] p 111 N85-70325 FEDERAL BUDGETS Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p 81 N84-20425 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (PB84-189158) p 109 N84-32302 FIBER OPTICS Information technology R and D Critical trends and issues [PB85-245660] p 10 N86-19960 FIGHTER AIRCRAFT Pilots wary of tactical information systems p 62 A85-41058 A pilot's view of intelligent systems [PB85-24560] FIGHTER AIRCRAFT Pilots wary of tactical information systems p 50 A89-45294 FILE MAINTENANCE (COMPUTERS) Algorithm 607 - Text exchange system A transportable system for management and exchange of programs and other text p 18 A84-44325 | | FINANCIAL MANAGEMENT | GATES (CIRCUITS) | Legal considerations and cooperative opportunities for |
--|---|---| | Guidelines for development of NASA (National
Aeronautics and Space Administration) computer security | Functional description and formal specification of a
generic gateway | space commercial activities p 113 N85-11013 | | training programs | [AD-A206581] p 31 N89-26776 | Technology transfer
[GPO-49-539] p 114 N86-21458 | | [NASA-CR-173562] p 108 N84-26318 | GENERAL AVIATION AIRCRAFT | GOVERNMENTS | | FLIGHT CONDITIONS | The Flight Service Automation System | Paperwork Reduction Act amendments of 1983 | | The Flight Service Automation System p 46 A84-44751 | p 46 A84-44751
GENETIC CODE | [H-REPT-96-147] p 3 N84-11969 | | FLIGHT CONTROL | Simulation and analysis of physical mapping | Scientific and technical information system for the
Washington State Legislature | | investigation of air transportation technology at | [DE69-009399] p 56 N89-23196 | (P884-100650) p 66 N84-18112 | | Princeton University, 1983 p 38 N87-18528 | GENETIC ENGINEERING Simulation and analysis of physical mapping | Department of Energy's activities to limit distribution of | | FLIGHT CREWS | (DE89-009399) p 56 N89-23198 | certain unclassified scientific and technical information | | Automated Information Management Technology
(AIM-TECH). Considerations for a technology investment | GEODESY | [P884-189158] p 109 N84-32302 | | strategy | Integrated database approach for geodetic | Implementation of multifunction information systems at three Navy facilities | | [AD-A161139] p 38 N86-20173 | applications
[DE88-012726] p 75 N89-11615 | (AD-A157797) p 84 N86-16153 | | Development of a computer-managed readiness | GEODETIC SURVEYS | Managing federal information resources. Report under | | assessment system
[AD-A162931] p 71 N86-24215 | Integrated database approach for geodetic | the Paperwork Reduction Act of 1980 | | FLIGHT MANAGEMENT SYSTEMS | applications
[DE88-012726] p 75 N89-11615 | [P886-247682] p 10 N86-25299
Federal government information technology: | | Cockpit information management through an intelligent | [DE88-012726] p 75 N89-11615
GEODYNAMICS | Federal government information technology:
Management, security and congressional oversight | | pilot/vehicle interface
[AIAA PAPER 89-2098] p 50 A89-49456 | Quick-look guide to the crustal dynamics project's data | (P986-205499) p 110 N87-12397 | | FLIGHT MECHANICS | information system | Managing federal information resources. Report under | | ExpertVision - A video-based non-contact system (cr | [NASA-TM-87818] p 73 N87-23018 GEOGRAPHIC INFORMATION SYSTEMS | the Paperwork Reduction Act of 1980
(P887-114138) p. 12 N87-25878 | | motion measurement p 35 A89-45136 | Concepts for a global resources information system | [P887-114138] p 12 N87-25878
Research and development of models and instruments | | FLIGHT SAFETY Fallible humans and vulnerable systems - Lessons | p 18 A86-20668 | to define, measure, and improve shared information | | learned from aviation p 50 A88-46511 | Use of a geographic information system (GIS) to improve | processing within government oversight agencies | | Aeronautical decision making Cockpit resource | planning for and control of the placement of dredged material p 66 A89-41157 | (DE87-012473) p 12 N87-29371 | | manacement
[AD-A205115] p 61 N89-22327 | Air Force geographic information and analysis system | Federal information resources management: Bridging vision and action p 15 N89-12488 | | FLIGHT SIMULATORS | [DE88-001420] p 74 N88-18505 | Emerging issues on managing information resources | | Flight stations and offices of the future - How similar | GEOGRAPHY The geonames processing system functional design | p 17 N85-70762 | | will they be p 46 A84-19282 | specification. Volume 4 Advanced symbol processing | GRAMMARS | | FLIGHT TESTS Satisfying the information requirements of an aircraft | [AD-A161874] p 71 N86-24226 | Inquiry semantics: A functional semantics of natural
language grammar | | T&E center p 64 A87-49213 | A user's guide to the socioeconomic environmental | [AD-A135153] p 36 N84-17929 | | FLIGHT TRAINING | demographic information system (SEEDIS) [AD-A168917] p 73 N87-12388 | A computer-based specification methodology | | Development of a computer-managed readiness | Advanced techniques for the storage and use of very | p 101 N89-16301
GRAPHIC ARTS | | assessment system
[AD-A162931] p 71 N86-24215 | large, heterogeneous spatial databases. The | Design of graphic displays in computerized systems. | | FLOW DISTRIBUTION | representation of geographic knowledge: Toward a | [AD-A161890] p 71 N86-24227 | | Development and validation of an advanced low-order | universal framework relations (mathematics)
[NASA-CR-181517] p 39 N88-12421 | Satisficing decision-making in supervisory control, part | | panel method
[NASA-TM-101024] p 75 N89-12554 | GEOLOGICAL SURVEYS | 2
[AD-A174631] p.59 N87-20128 | | [NASA-TM-101024] p 75 N89-12554 FLUID MANAGEMENT | Federal Mineral Land Information System | A multimedia database management system supporting | | Space station integrated propulsion and fluid systems | p 70 N85-35459
User interface design for two dimensional polygonally | contents search in media data | | study | encoded geological survey maps | [AD-A207070] p 103 ,189-26780 | | [NASA-CR-179393] p 75 N89-12581
FORMAT | [AD-A170612] p 53 N87-13840 | GRAPHS (CHARTS) Implications of the language of data for computing | | Notes for medical catalogers, 1983 | GEOLOGY | systems p 28 N89-13911 | | [PB84-195874] p.6 N84-33296 | State of
the art of geosciance libraries and information services | GROUND BASED CONTROL | | Document interchange format | [DE86-011188] p 97 N86-33207 | Key considerations in contingency planning for secure
space flight ground control centers p 105 A85-42596 | | (DDQ 4 217022) D. 7 NRS (SS17 | | | | (PB84-217033) p.7 N85-16517
Design of an interface to an information retrieval | Applying expertise to data in the Geologist's Assistant | GROUND STATIONS | | Design of an interface to an information retrieval network p. 94 N85-27750 | expert system | GROUND STATIONS Key considerations in contingency planning for secure | | Deatgn of an interface to an information retrieval network p. 94 N85-27750 Description of a tentative US-USSR common | | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 | | Design of an interface to an information retrieval network. p. 94 N85-277-5 Description of a tentative US-USSR common communication format | expert system
(DE99-003483) p 44 N89-20574
Developing a geologic and engineering properties data
base with INGRES | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations | | Design of an interface to an information retrieval network p 94 N85-27750 Description of a tentative US-USSR common communication format [DE86-004876] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A | expert system [DE89-003483] p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES [DE89-013520] p 79 N89-27593 | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 | | Design of an interface to an information retrieval network. p 94 N85-27770 Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and | expert system [DE89-003483] p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES [DE89-013520] p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for | | Design of an interface to an information retrieval network. p 94 N85-277:0 Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data | expert system [DE89-003483] p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES [DE89-013520] p 79 N89-27593 | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation | | Design of an interface to an information retrieval network. p 94 N85-27770 Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p 77 N89-21559 | expert system [DE89-003483] p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES [DE89-013520] p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automatic scenarios p 33 A89-21803 | | Design of an interface to an information retrieval network. p 94 N85-27750 Description of a tentative US-USSR common communication format [DE86-004876] p 96 N86-25681 [DE86-004876] p 96 N86-25681 graphical plotting system for displaying scientific and engineering data [AD-A202583] p 77 N89-21559 Menuing and scrolling as alternative information management techniques | expert system (DE69-003483) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computenzed telemetry | | Design of an interface to an information retrieval network. p. 94 N85-2777. Description of a tentative US-USSR common communication format [DE86-004876] p. 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p. 77 N89-21559 Menuing and scrolling as alternative information management techniques [AD-A203029] p. 88 N89-22524 | expert system [DE89-003483] p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES [DE89-013520] p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computenzed telemetry systems p 46 A84-32429 | | Design of an interface to an information retrieval network. p 94 N85-27770 Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p 77 N89-21559 Menuing and scrolling as afternative information management techniques [AD-A203029] p 88 N89-22524 A program interface prototype for a multimedia database | expert system (DE69-003463) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p 69 N84-34376 | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems p 46 A84-32429 Security engineering of secure ground stations | | Design of an interface to an information retrieval network. p. 94 N85-2777. Description of a tentative US-USSR common communication format [DE86-004876] p. 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p. 77 N89-21559 Menuing and scrolling as alternative information management techniques [AD-A203029] p. 88 N89-22524 | expert system (DE69-003483) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES [DE69-013520] p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 {NASA-CP-2343-PT-2} p 69 N84-34376 GEOPHYSICS | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computenzed telemetry systems p 46 A84-32429 | | Design of an interface to an information retrieval network. p 94 N85-27770 Description of a tentative US-USSR common communication format [DE86-004876] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p 77 N89-21559 Menuing and scrolling as alternative information management techniques [AD-A203029] p 88 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A20639] p 45 N89 24226 FORTRAN | expert system (DE69-03483) p. 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p. 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p. 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p. 67 N84-22211 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p. 69 N84-34376 GEOPHYSICS
Air Force Geophysics Laboratory management | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation contains and p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems Security engineering of secure ground atabons p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent | | Design of an interface to an information retrieval network. p 94 N85-27770 Description of a tentative US-USSR common communication format [DE86-004876] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A20583] p 77 N89-21559 Menuing and scrolling as alternative information management techniques [AD-A203029] p 88 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the | expert system (DE69-003483) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES [DE69-013520] p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation contains p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis | | Design of an interface to an information retrieval network. p 94 N85-27770 Description of a tentative US-USSR common communication format [DE86-004876] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p 77 N89-21559 Menuing and scrolling as alternative information management techniques [AD-A203029] p 88 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A20639] p 45 N89 24226 FORTRAN | expert system (DE69-003483) p. 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p. 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p. 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p. 67 N84-22211 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p. 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study (AD-A161910) p. 85 N86-24561 State of the art of geoscience libranes and information | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computenzed telemetry systems Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent | | Design of an interface to an information retrieval network. p 94 N85-27770 Describtion of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A20583] p 77 N89-21559 Menuing and scrolling as alternative information management techniques [AD-A203029] p 88 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A20649] p 45 N89-24226 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N89-14700 EDITSPEC A FORTRAN 77 program for editing and | expert system (DE69-003483) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 {NASA-CP-2343-PT-2} p 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 State of the art of geoscience libranes and information services | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence coats, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computenzed telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 | | Design of an interface to an information retrieval network p. 94 N85-2777. Description of a tentative US-USSR common communication format (DE86-004676) p. 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data (AD-A202583) p. 77 N89-21559 Menuing and scrolling as alternative information management techniques (AD-A20029) p. 88 N89-22524 A program interface prototype for a multimedia database incorporating images (AD-A206439) p. 45 N89-24226 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the active rinemory technology DAP 510-8 (DE86-017264) p. 28 N89-14700 EDITSPEC A FORTRAN 77 program for edding and manipulating spectral data from the Vanan CARY 2390 | expert system (DE69-003483) p. 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p. 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p. 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p. 67 N84-22211 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p. 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study (AD-A161910) p. 85 N86-24561 State of the art of geoscience libranes and information | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis | | Design of an interface to an information retrieval network. p 94 N85-27770 Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p 77 N89-21559 Menuing and scrolling as alternative information management techniques [AD-A203029] p 88 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the active reemory technology DAP 510-8 [DE88-017264] EDITSPEC A FORTRAN 77 program for editing and manipulating spectral data from the Varian CARY 2390 UV-VIS-NIR spectrophotometer | expert system (DE69-003463) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 {NASA-CP-2343-PT-2} p 69 N84-34376 GEOPHYSICS Ar Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 State of the art of geoscience libranes and information services [DE68-011188] p 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility Global Positioning | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis [AD-A131015] p 50 N84-15790 | | Design of an interface to an information retrieval network p 94 N85-2777. Description of a tentative US-USSR common communication format [DE86-004876] p 96 N86-25881 GRAPS
(Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p 77 N89-21559 Menuing and scrolling as alternative information management techniques [AD-A203029] p 88 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the active raemory technology DAP 510-8 [DE88-017284] p 28 N89-14700 EDITSPEC A FORTRAN 77 program for editing and manipulating spectral data from the Vanan CARY 2390 UV-VIS-NIR spectrophotometer [AD-A200352] p 29 N89-16389 FUNCTIONAL DESIGN SPECIFICATIONS | expert system (DE69-003463) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 State of the art of geoscience libranes and information services [DE86-011188] p 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 H HABITABILITY The Pilot Land Data System Report of the Proc.am | | Design of an interface to an information retrieval network. p 94 N85-27770 Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p 77 N89-21559 Menuing and scrolling as afternative information management techniques [AD-A203029] p 88 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N89-14700 EDITSPEC A FORTRAN 77 program for edding and manipulating spectral data from the Vanan CARY 2390 UV-VIS-NIR spectrophotometer [AD-A200352] p 29 N89-16389 FUNCTIONAL DESIGN SPECIFICATIONS Space Station data system analysis/architecture study | expert system (DE69-003463) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 {NASA-CP-2343-PT-2} p 69 N84-34376 GEOPHYSICS Ar Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 State of the art of geoscience libranes and information services [DE68-011188] p 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility Global Positioning | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telement systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 H HABITABILITY The Pilot Land Data System Report of the Program Planning Workshops | | Design of an interface to an information retrieval network. p 94 N85-27770 Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p 77 N89-21559 Menuing and scrolling as afternative information management techniques [AD-A20329] p 88 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A20839] p 45 N89-24226 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE86-017264] p 28 N89-14700 EDITSPEC A FORTRAN 77 program for editing and manipulating spectral data from the Vanan CARY 2390 UV-VIS-NIR spectrophotometer [AD-A200352] FUNCTIONAL DESIGN SPECIFICATIONS Space Station data system analysis/architecture study Task 1. Functional requirements definition, DR-5 | expert system (DE69-003463) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 {NASA-CP-2343-PT-2} p 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 State of the art of geoscience libranes and information services [DE86-011188] p 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 GOALS Defending secrets, shaning data New locks and keys | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 H HABITABILITY The Pilot Land Data System Report of the Proc.am | | Design of an interface to an information retrieval network. p 94 N85-27770 Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p 77 N89-21559 Menuing and scrolling as afternative information management techniques [AD-A203029] p 88 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A206439] p 45 N89-24226 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N89-14700 EDITSPEC A FORTRAN 77 program for edding and manipulating spectral data from the Vanan CARY 2390 UV-VIS-NIR spectrophotometer [AD-A200352] p 29 N89-16389 FUNCTIONAL DESIGN SPECIFICATIONS Space Station data system analysis/architecture study | expert system (DE69-003483) p. 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p. 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p. 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p. 67 N84-22211 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p. 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85 N86-24561 State of the art of geoscience libranes and information services [DE86-011188] p. 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p. 63 A87-13537 GOALS Defending secrets, shaning data. New locks and keys for electronic information. | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telement systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 H HABITABILITY The Pilot Land Data System Report of the Proc.arn Planning Workshops [NASA-TM-86250] p 6/ N84-26468 HANDBOOKS Life cycle management handbook | | Design of an interface to an information retrieval network. p 94 N85-2777. Description of a tentative US-USSR common communication format [DE86-004876] p 96 N86-25881 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p 77 N89-21559 Menuing and scrolling as alternative information management techniques [AD-A20329] p 88 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A20639] p 45 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A20639] p 45 N89-22524 P P 50-84 50 | expert system (DE69-003463) p 44 N89-20574 Developing a
geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 {NASA-CP-2343-PT-2} p 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 State of the art of geoscience librizines and information services [DE68-011188] p 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 GOALS Defending secrets, sharing data New locks and keys for electronic information [P1888-143185] p 111 N88-20210 | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis [AD-A131015] H HABITABILITY The Pilot Land Data System Report of the Program Planning Workshops [NASA-TM-86250] p 6/ N84-26468 HANDBOOKS Life cycle management handbook [Life 599-04315] p 15 N89-17545 | | Design of an interface to an information retrieval network p 94 N85-2777. Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p 77 N89-21559 Menuing and scrolling as alternative information management techniques [AD-A203029] p 88 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A203029] p 45 N89-22524 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the active reemory technology DAP 510-8 [DE88-017284] p 28 N89-14700 EDITSPEC A FORTRAN 77 program for editing and manipulating spectral data from the Vanan CARY 2390 UV-VIS-NIR spectrophotometer [AD-A200352] p 29 N89-16389 FUNCTIONAL DESIGN SPECIFICATIONS Space Station data system analysis/architecture study Task 1. Functional requirements definition, DR-5 [NASA-CR-177838] p 23 N86-20473 Functional description and formal specification of a generic gateway [AD-A206581] p 31 N89-26776 | expert system (DE69-003483) p. 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p. 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p. 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p. 67 N84-22211 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p. 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85 N86-24561 State of the art of geoscience libranes and information services [DE86-011188] p. 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p. 63 A87-13537 GOALS Defending secrets, shaning data. New locks and keys for electronic information. | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computented telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 HABITABILITY The Pilot Land Data System Report of the Proc.am Planning Workshops [NASA-TM-86250] p 67 N84-26468 HANDBOOKS Life cycle management handbook [DE89-004315] p 15 N89-17545 | | Design of an interface to an information retrieval networ p 94 N85-2777. Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 [DE86-004676] p 96 N86-25681 p 96 N86-25681 p 97 N89-2583] p 77 N89-21559 [DE86-004676] p 97 N89-21559 [DE86-004676] p 77 N89-21559 [DE86-004676] p 77 N89-21559 [DE86-004676] p 88 N89-22524 p 77 N89-21559 [DE86-004676] p 88 N89-22524 p 77 N89-21559 p 88 N89-22524 p 77 N89-21559 p 88 N89-22524 p 77 N89-21559 p 88 N89-22524 p 77 N89-21559 p 88 N89-22524 p 77 N89-21559 p 98 N89-22524 p 77 N89-21559 p 98 N89-22524 p 77 N89-21559 p 9 N N89-21559 p 9 P 77 N N89-21559 | expert system (DE69-003483) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 State of the art of geoscience libranes and information services [DE68-011188] p 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 GOALS Defending secrets, sharing data New locks and keys for electronic information [PB88-143185] p 111 N88-20210 GOVERNMENT PROCUREMENT Mechanized contract document preparation and abstract system | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis [AD-A131015] H HABITABILITY The Pilot Land Data System Report of the Program Planning Workshops [NASA-TM-86250] p 6/ N84-26468 HANDBOOKS Life cycle management handbook [DE89-004315] p 15 N89-17545 HELICOPTER DESIGN Advanced holicopter cockpit information management p 49 A88-35376 | | Design of an interface to an information retrieval network p 94 N85-2777. Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A202583] p 77 N89-21559 Menuing and scrolling as alternative information management techniques [AD-A203029] p 88 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A203029] p 45 N89-22524 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the active reemory technology DAP 510-8 [DE88-017284] p 28 N89-14700 EDITSPEC A FORTRAN 77 program for editing and manipulating spectral data from the Vanan CARY 2390 UV-VIS-NIR spectrophotometer [AD-A200352] p 29 N89-16389 FUNCTIONAL DESIGN SPECIFICATIONS Space Station data system analysis/architecture study Task 1. Functional requirements definition, DR-5 [NASA-CR-177838] p 23 N86-20473 Functional description and formal specification of a generic gateway [AD-A206581] p 31 N89-26776 | expert system (DE69-003463) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p 65 N86-24561 State of the art of geoscience libranes and information services [DE66-011188] p 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibity — Global Positioning System/Joint Tactical information Distribution System p 63 A87-13537 GOALS Defending secrets, shaning data New locks and keys for electronic information (PB88-143185) p 111 N88-20210 GOVERNMENT PROCUREMENT Mechanized contract document preparation and abstract system [AD-P002750] p 4 N84 23297 | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation contains p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 H HABITABILITY The Pilot Land Data System Report of the Proc.ain Planning Workshops [NASA-TM-86250] p 67 N84-26468 HANDBOOKS Life cycle management handbook [DE89-004315] p 15 N89-17545 HELICOPTER DESIGN Advanced hickopter cockpit information management p 49 A88-35376 | | Design of an interface to an information retrieval network p 94 N85-2777. Description of a tentative US-USSR common communication format (DE86-004876) p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying
scientific and engineering data (AD-A202583) p 77 N89-21559 Menuing and scrolling as afternative information management techniques (AD-A203029) p 88 N89-22524 A program interface prototype for a multimedia database incorporating images (AD-A206439) p 45 N89-24226 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the active reemory technology DAP 510-8 (DE88-017264) p 28 N89-14700 EDITSPEC A FORTRAN 77 program for edding and manipulating spectral data from the Vanan CARY 2390 UV-VIS-NIR spectrophotometer (AD-A200352) p 29 N89-16389 FUNCTIONAL DESIGN SPECIFICATIONS Space Station data system analysis/architecture study Task 1. Functional requirements definition, DR-5 (NASA-CR-177838) p 23 N86-20473 Functional description and formal specification of a generic gateway (AD-A206581) p 31 N89-26776 FUNCTIONS DLA. Data/data base administration snalysis (AD-A153031) p 8 N85-28879 | expert system (DE69-003483) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 State of the art of geoscience libranes and information services [DE68-011188] p 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 GOALS Defending secrets, sharing data New locks and keys for electronic information [PB88-143185] p 111 N88-20210 GOVERNMENT PROCUREMENT Mechanized contract document preparation and abstract system | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation contains p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 H HABITABILITY The Pilot Land Data System Report of the Program Planning Workshops [NASA-TM-88250] p 6 / N84-26468 HANDBOOKS Life cycle management handbook [DE99-004315] p 15 N89-17545 HELICOPTER DESIGN Advanced holicopter cockpit information management p 49 A88-35376 HETEROGENEITY Influences on group productivity 2 Factors inherent | | Design of an interface to an information retrieval network p 94 N85-2777. Description of a tentative US-USSR common communication format [DE86-004876] p 96 N86-25681 [DE86-004876] p 96 N86-25681 p 96 N86-25681 p 97 N89-21559 98 N89-22524 97 N89-21559 p 97 N89-21559 p 97 N89-21559 p 97 N89-21559 p 97 N89-21559 p 97 N89-14700 p 97 N89-21559 p 97 N89-14700 p 97 N89-14700 p 97 N89-14700 p 97 N89-16369 N89-26776 | expert system (DE69-003463) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p 65 N86-24561 State of the art of geoscience libranes and information services [DE66-011188] p 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility — Global Positioning System/Joint Tactical information Distribution System p 63 A87-13537 GOALS Defending secrets, shaning data New locks and keys for electronic information (PB88-143185) p 111 N88-20210 GOVERNMENT PROCUREMENT Mechanized contract document preparation and abstract system [AD-P002750] p 4 N84 23297 Planning and controlling the acquisition costs of Air Force information systems [AD-A204421] p 16 N89-22528 | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation contains p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 H HABITABILITY The Pilot Land Data System Report of the Proc.ain Planning Workshops [NASA-TM-86250] p 67 N84-26468 HANDBOOKS Life cycle management handbook [DE89-004315] p 15 N89-17545 HELICOPTER DESIGN Advanced hickopter cockpit information management p 49 A88-35376 | | Design of an interface to an information retrieval network p 94 N85-2777. Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 [DE86-004676] p 96 N86-25681 [DE86-004676] p 96 N86-25681 [DE86-004676] p 97 N89-21559 [DE86-004676] p 97 N89-21559 [DE86-004676] p 77 N89-21559 [DE86-004676] p 77 N89-21559 [DE86-004676] p 88 N89-22524 [DE86-004676] p 88 N89-22524 [DE86-004676] p 98 N89-22524 [DE86-004676] p 98 N89-22524 [DE86-004676] p 94 N89-22524 [DE86-004676] p 94 N89-22524 [DE86-004676] p 94 N89-22524 [DE86-004676] p 94 N89-24266 [DE86-004676] p 95 N89-14700 [DE56-004676] p 98 N89-14700 [DE56-004676] p 98 N89-14700 [DE56-004676] p 99 N89-16389 [DE86-00476] p 99 N89-16389 [DE86-00476] p 99 N89-16389 [DE86-00476] p 91 N89-16389 [DE86-00476] p 91 N89-16389 [DE86-00476] p 91 N89-16389 [DE86-00476] p 91 N89-14700 [DE5GN SPECIFICATIONS] p 91 N89-26776 [NSA-CR-177838] p 91 N89-26776 [PUNCTIONS] DLA. Data/data base administration analysis [AD-A153031] p 8 N85-28879 | expert system (DE69-003483) p. 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p. 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p. 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p. 67 N84-22211 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p. 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85 N86-24561 State of the art of geoscience librizines and information services [DE86-011188] p. 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility — Global Positioning System/Joint Tactical Information Distribution System p. 63 A87-13537 GOALS Defending secrets, shaning data New locks and keys for electronic information [PB88-143185] p. 111 N88-20210 GOVERNMENT PROCUREMENT Mechanized contract document preparation and abstract system [AD-P002750] p.4 N84 23297 Planning and controlling the acquisition costs of Air Force information systems [AD-A204421] p. 16 N89-22528 | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 HABITABILITY The Pilot Land Data System Report of the Program Planning Workshops [NASA-TM-86250] p 6 / N84-26468 HANDBOOKS Life cycle management handbook [DE99-004315] p 15 N89-17545 HELICOPTER DESIGN Advanced holicopter cockpit information management p 49 A88-35376 HETEROGENEITY Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 HETEROGENEITY Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 HEURISTIC METHODS | | Design of an interface to an information retrieval network p 94 N85-2777. Describtion of a tentative US-USSR common communication format (DE86-004676) p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data (AD-A202583) p 77 N89-21559 Menuing and scrolling as alternative information management techniques (AD-A203029) p 88 N89-22524 A program interface prototype for a multimedia database incorporating images (AD-A206439) p 45 N89-24226 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the active remory technology DAP 510-8 (DE86-017264) p 28 N89-14700 EDITSPEC A FORTRAN 77 program for edding and manipulating spectral data from the Varian CARY 2390 UV-VIS-NIR spectrophotometer (AD-A200352) p 29 N89-16389 FUNCTIONAL DESIGN SPECIFICATIONS Space Station data system analysis/architecture study Task 1. Functional requirements definition, DR-5 (NASA-CR-177838) p 23 N86-20473 Functional description and formal specification of a generic gateway (AD-A206581) p 31 N89-26776 FUNCTIONS DLA. Data/data base administration snalysis (AD-A153031) p 8 N85-28879 | expert system (DE69-003483) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211
Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study (AD-A161910) p 85 N86-24561 State of the art of geoscience libranes and information services (DE68-011188) p 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 GOALS Defending secrets, sharing data New locks and keys for electronic information (PB88-143185) p 111 N88-20210 GOVERNMENT PROCUREMENT Mechanized contract document preparation and abstract system (AD-P002750) p 4 N84-23297 Planning and controlling the acquisition costs of Air Force information systems (AD-A204421) p 16 N89-22528 GOVERNMENT/INDUSTRY RELATIONS US government policies and hypersonic flight in the | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis [AD-A131015] HABITABILITY The Pilot Land Data System. Report of the Program Planning Workshops [NASA-TM-86250] HANDBOOKS Life cycle management handbook. [DE89-004315] HELICOPTER DESIGN Advanced hickopter cockpit information management p 49 A88-35376 HETEROGENEITY Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis [AD-A131015] P 50 N84-15790 HEURISTIC METHODS An architecture for heunstic control of real-time. | | Design of an interface to an information retrieval network p 94 N85-2777. Description of a tentative US-USSR common communication format [DE86-004876] p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data [AD-A20583] p 77 N89-21559 Menuing and scrolling as afternative information management techniques [AD-A203029] p 88 N89-22524 A program interface prototype for a multimedia database incorporating images [AD-A203029] p 45 N89-24256 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the active raemory technology DAP 510-8 [DE88-017264] p 28 N89-14700 EDITSPEC A FORTRAN 77 program for editing and manipulating spectral data from the Vanan CARY 2390 UV-VIS-NIR spectrophotometer [AD-A203052] p 29 N89-16389 FUNCTIONAL DESIGN SPECIFICATIONS Space Station data system analysis/architecture study Task 1. Enctional requirements definition, DR-5 [NASA-CR-177838] p 23 N86-20473 Functional description and formal specification of a generic gateway [AD-A205851] p 31 N89-26776 FUNCTIONS DLA. Data/data base administration snalysis [AD-A153031] p 8 N85-28879 GASES On-line interactive database for the storage and rapid | expert system (DE69-003483) p. 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p. 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p. 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p. 67 N84-22211 Planetary Data Workshop, part 2 (NASA-CP-2343-PT-2) p. 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85 N86-24561 State of the art of geoscience librizines and information services [DE86-011188] p. 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility — Global Positioning System/Joint Tactical Information Distribution System p. 63 A87-13537 GOALS Defending secrets, shaning data New locks and keys for electronic information [PB88-143185] p. 111 N88-20210 GOVERNMENT PROCUREMENT Mechanized contract document preparation and abstract system [AD-P002750] p.4 N84 23297 Planning and controlling the acquisition costs of Air Force information systems [AD-A204421] p. 16 N89-22528 | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 HABITABILITY The Pilot Land Data System Report of the Proc.am Planning Workshops [NASA-TM-86250] p 67 N84-26468 HANDBOOKS Life cycle management handbook [DE89-004315] HELICOPTER DESIGN Advanced hickopter cockpit information management p 49 A88-35376 HETEROGENEITY Influences on group productivity 2 Factors inherent in the person A bibliographic synopsis [AD-A131015] p 50 N84-15790 HEURISTIC METHODS An architecture for heunstic control of real-time processes | | Design of an interface to an information retrieval network p 94 N85-2777. Describtion of a tentative US-USSR common communication format (DE86-004676) p 96 N86-25681 GRAPS (Graphical Plotting System) user's guide A graphical plotting system for displaying scientific and engineering data (AD-A202583) p 77 N89-21559 Menuing and scrolling as alternative information management techniques (AD-A203029) p 88 N89-22524 A program interface prototype for a multimedia database incorporating images (AD-A206439) p 45 N89-24226 FORTRAN ELEFUNT test results under FORTRAN-PLUS on the active remory technology DAP 510-8 (DE86-017264) p 28 N89-14700 EDITSPEC A FORTRAN 77 program for edding and manipulating spectral data from the Varian CARY 2390 UV-VIS-NIR spectrophotometer (AD-A200352) p 29 N89-16389 FUNCTIONAL DESIGN SPECIFICATIONS Space Station data system analysis/architecture study Task 1. Functional requirements definition, DR-5 (NASA-CR-177838) p 23 N86-20473 Functional description and formal specification of a generic gateway (AD-A206581) p 31 N89-26776 FUNCTIONS DLA. Data/data base administration snalysis (AD-A153031) p 8 N85-28879 | expert system (DE69-003463) p 44 N89-20574 Developing a geologic and engineering properties data base with INGRES (DE69-013520) p 79 N89-27593 GEOMETRIC RECTIFICATION (IMAGERY) Managing geometric information with a data base management system p 67 N84-22211 GEOMETRY Managing geometric information with a data base management system p 67 N84-22211 Planetary Data Workshop, part 2 {NASA-CP-2343-PT-2} p 69 N84-34376 GEOPHYSICS Air Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 State of the art of geoscience libranes and information services [DE68-011188] p 97 N86-33207 GLOBAL POSITIONING SYSTEM GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 GOALS Defending secrets, sharing data New locks and keys for electronic information [P188-143185] p 111 N88-20210 GOVERNMENT PROCUREMENT Mechanized contract document preparation and abstract system [AD-P002750] p 4 N84 23297 Planing and controlling the acquisition costs of Air Force information systems [AD-A204421] p 16 N89-22528 GOVERNMENT/INDUSTRY RELATIONS U S government policies and hypersonic flight in the 21st century p 3 A89-41654 | GROUND STATIONS Key considerations in contingency planning for secure space flight ground control centers p 105 A85-42596 Security engineering of secure ground stations p 105 A85-42598 GROUND SUPPORT EQUIPMENT Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p 33 A89-21803 GROUND SUPPORT SYSTEMS The man-machine interface in computerized telemetry systems p 46 A84-32429 Security engineering of secure ground stations p 105 A85-42598 GROUP DYNAMICS Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis [AD-A131015] HABITABILITY The Pilot Land Data System. Report of the Program Planning Workshops [NASA-TM-86250] HANDBOOKS Life cycle management handbook. [DE89-004315] HELICOPTER DESIGN Advanced hickopter cockpit information management p 49 A88-35376 HETEROGENEITY Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis [AD-A131015] P 50 N84-15790 HEURISTIC METHODS An architecture for heunstic control of real-time. | | HIERARCHIES | Aeronautical decision making. Cockpit resource | IMAGES |
--|--|--| | A contextual postprocessing expert system for English | management | Content-Addressable Memory manager. Oasign and | | sentence reading machines | [AD-A205115] p 61 N89-22327 | evaluation | | [AD-A163951] p 96 N96-26026
The language of data. A general theory of data | A systematic approach to human factors | [AD-A164037] p 23 N86-25133 | | p 86 N89-13912 | measurement
[AD-A132423] p.57 N84-71658 | IMAGING TECHNIQUES | | Conversion of mass storage hierarchy in an IBM | [AD-A132423] p 57 N84-71658
HUMAN PE "FORMANCE | Applications of multispectral video for natural resource assessment p 65 A89-10968 | | computer network | Strategy and optimization in human information | Proceedings of the Scientific Data Compression | | [AD-A208520] p 31 N89-28330 | processing p 48 A87-33502 | Workshop | | HIGH LEVEL LANGUAGES | The model human processor - An engineering model | [NASA-CP-3025] p 78 N89-22332 | | Advanced computing systems. An advanced | of human performance p 49 A87-33532 | Microfilm and computer full text of archival documents | | reasoning-based development paradigm for Ada trusted systems and its application to MACH | Fallible humar, and vulnerable systems - Lessons | [AD-A204055] p 103 N89-23377 | | [AD-A206308] p 45 N89-24070 | learned from aviation p 50 A88-46511 | A program interface prototype for a multimedia database | | HISTORIES | The user's mental model of an information retrieval | Incorporating images [AD-A206439] p. 45 N89-24226 | | The international scope of data evaluation | system. Effects on performance p 51 N84-32275 | [AD-A206439] p 45 N89-24226
IMPACT LOADS | | [DE85-005953] p 8 N85-30760 | A systematic approach to human factors | Sandia computenzed shock compression bibliographical | | Information management expert systems | Measurement (AD.AC-2422) | database | | p 87 N89-16407 | [AD-A1:02423] p 57 N84-71658
HUMAN REACTIONS | [DE85-018542] p 70 N86-17222 | | HUMAN BEHAVIOR | Technology transfer primer | INDEXES (DOCUMENTATION) | | Interactive information environments. A plan for enabling | [PB86-2C5341] p 73 N87-12404 | An overnew of the USL/DBMS NASA/PC R and O | | Interdisciplinary research | HYDROCARBONS | project working paper senes | | [RANO/N-2115] p 6 N84-33284 | Thermodynamics of materials in the range C10-C16 data | (NASA-CR-184533) p 15 N89-14973 | | Evaluation of the National Library of Medicine's | base reference manual | Problems of storing nonlinear documentation | | programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities | (DE88-001244) p 76 N89-16018 | p 80 N88-70736 | | in the Medical Behavioral Sciences (MBS), study 4 | HYDROGRAPHY | INDUSTRIAL MANAGEMENT | | [PB84-230523] p 93 N85-12798 | A system for management, display and analysis of | Paperwork Reduction Act of 1980
[S-REPT-98-479] p.4 NR4-24504 | | HUMAN BEINGS | oceanographic time senes and hydrographic data | [5-HEP1-98-479] p.4 N84-24504
INDUSTRIAL PLANTS | | Beyond associations. Strategic components in memory | p 65 A89-12863 | Success with Data Management 4 at the DOE Pinellas | | retneval | Federal Mineral Land Information System | Plant | | (AD-A160783) p 52 N86-18985 | p 70 N85-35459 HYPERCUBE MULTIPROCESSORS | [DE84-008021] p.82 N84-29802 | | Interactive activation models of perception and | Concurrent Image Processing Executive (CIPE) | INDUSTRIAL SAFETY | | comprehension | [NASA-CR-185460] p 31 N89-25619 | Annotated bibliography of publications dealing with | | [AD-A161362] p 52 N86-21143 | Implementation of a hypercube database system | occupational health and medical information systems, cost | | Man-machine systems of the 1990 decade Cognitive | [DE89-010474] p 88 N89-26413 | analysis procedures, evaluation methodology and related | | factors and human interface issues | HYPERSONIC FLIGHT | legal
issues | | [AD-A163865] p 52 N86-25123 | U.S government policies and hypersonic flight in the | [AD-A156650] p 94 N86-11078 | | Methods of eliciting information from experts [AD-A187468] p 54 N88-18189 | 21st century p 3 A89-41654 | INDUSTRIES | | HUMAN FACTORS ENGINEERING | | On-line interactive database for the storage and rapid | | Flight stations and offices of the future - How similar | 1 | information retrieval of gas industry data | | will they be p 46 A84-19282 | • | (TI86-900895) p 96 N86-28792
INFERENCE | | Pilots wary of tactical information systems | IBM COMPUTERS | Knowledge retneval as specialized inference | | p 32 A85-41058 | IBM's token-nng LAN (Local-Area Network) A | [AD-A189042] p 39 N88-20899 | | Human Factors Society, Annual Meeting, 29th, | base-level communications solution | INFORMATION | | Baltimore, MD, September 29-October 3, 1985, | [AD-A143446] p 21 N84-33063 | Information theoretic models of memory in human | | Proceedings. Volumes 1 & 2 p 47 A86-33776 | Guide to sharing personal computer resources via local | decisionmaking models | | Human factors of intelligent computer aided display | area networks, revised | [AD-P002883] p 51 N84-22844 | | | | | | design p 47 A87-12216 | [DE86-016088] p 25 N97-20772 | Technology transfer is opportunity transfer | | Man/System Integration Standards for space systems | [DE86-016088] p 25 N97-20772
The IBM PC at NASA Ames p 16 N89-18392 | [DE85-016622] p 114 N86-17230 | | Man/System Integration Standards for space systems p 48 A87-33020 | [DE86-016088] p 25 N87-20772
The IBM PC at NASA Ames p 16 N89-18392
Conversion of mass storage hierarchy in an IBM | [DE85-016622] p 114 N86-17230
Evaluating the effectiveness of information use | | Man/System Integration Standards for space systems
p. 48 – A87-33020
The model human processor - An engineering model | [DE86-016088] p 25 N87-20772
The IBM PC at NASA Ames p 16 N88-18392
Conversion of mass storage hierarchy in an IBM
computer network | [DE85-016622] p 114 N86-17230
Evaluating the effectiveness of information use
p 14 N89-11626 | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 | [DE86-016088] p 25 N97-20772
The IBM PC at NASA Ames p 16 N89-18392
Conversion of mass storage hierarchy in an IBM
computer network
{AD-A208520} p 31 N89-28330 | [DE85-016622] p 114 N86-17230
Evaluating the effectiveness of information use
p 14 N89-11626
Evaluating the performance of information centre staff | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New | [DE66-016088] p 25 N97-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE ANALYSIS | [DE85-016622] p 114 N86-17230
Evaluating the effectiveness of information use
p 14 N89-11626
Evaluating the performance of information centre staff
p 14 N89-11629 | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 | [DE86-016088] p 25 N87-20772 The IBM PC at NASA Ames p 16 N88-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-4208520] p 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of | [DE85-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 | [DE86-016088] p 25 N87-20772 The IBM PC at NASA Ames p 16 N88-18392 Conversion of mass storage hierarchy in an IBM computer network {AD-A208520} p 31 N89-28330 IBMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 | DE85-016622 p 114 N86-17230 Evaluating the effectiveness of information use | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-35522 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35418 | [DE86-016088] p 25 N87-20772 The IBM PC at NASA Ames p 16 N88-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 | [DE85-016622] p 114 N86-17230 Evaluating the effectiveness of information uses p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 NF3-11630 A framework for evaluating the effectiveness of | | Man/System Integration Standards for space systems p. 48. A87-33020 The model human processor - An engineering model of human performance p. 49. A87-33532 Human Factors Society. Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings. Volumes 1.8.2 p. 49. A88-35401 Advanced human factors engineering tool technologies Human factors impact on the V-22 Osprey cockpit | [DE86-016088] p 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-937] p 34 A89-33677 | [DE85-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N9-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 | | Man/System Integration Standards for space systems p. 48. A87-33020 The model human processor - An engineering model of human performance p. 49. A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings. Volumes 1.8.2 p. 49. A88-35401 Advanced human factors engineering tool technologies p. 49. A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p. 50. A89-18865 | [DE86-016088] p 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-8208520] p 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr. 4-6 1988 [SPIE-937] p 34 A89-33677 Knowledge-based image data management - An expert | [DE85-016622] p 114 N86-17230 Evaluating the effectiveness of information uses p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 NF3-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 Evaluating for information centre planning p 15 N89-11632 | | Man/System Integration Standards for space systems p. 48 A87-33020. The model human processor - An engineering model of human performance p. 49 A87-33532. Human Factors Society. Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings. Volumes 1.8. 2. p. 49 A88-35401. Advanced human factors engineering tool technologies p. 49 A88-35418. Human factors impact on the V-22 Osprey cockpit development - An overview. p. 50 A89-18865. Modeling the user in intelligent user interfaces. | [DE86-016088] p 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr. 4-6 1988 [SPIE-937] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose | [DE85-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effect, eness of information centres and services p 14 N89-11631 Evaluating for information center planning p 15 N89-11632 Implications of the language of data for computing | | Man/System Integration Standards for space systems p. 48. A87-33020 The model human processor - An engineering model of human performance p. 49. A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings. Volumes 1.8. 2. p. 49. A88-35401 Advanced human factors engineering tool technologies p. 49. A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p. 50. A89-18865 Modeling the user in intelligent user interfaces [DE84-012664] p. 50. N34-14795 | [DE86-016088] p 25 N87-20772 The IBM PC at NASA Ames p 16 N88-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr. 4-6 1988 [SPIE-937] Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing | [DE85-016622] p 114 N86-17230 Evaluating
the effectiveness of information use | | Man/System Integration Standards for space systems p. 48. A87-33020 The model human processor - An engineering model of human performance p. 49. A87-33532 Human Factors Society. Annual Meeting, 31st, New York, NY. Oct. 19-23, 1987, Proceedings. Volumes 1.8. 2. p. 49. A88-35401 Advanced human factors engineering tool technologies p. 49. A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N88-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] P 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-937] P 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing P 64 A87-53230 | [DE85-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 NF3-11630 A framework for evaluating the effects, eness of information centres and services p 14 N89-11631 Evaluating for information center planning p 15 N89-11632 Implications of the language of data for computing systems p 28 N89-13911 The language of data A general theory of data | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces (DE84-012664) p 50 N34-14795 Guide to the development of a human factors engineering data rethreval system | [DE86-016088] p 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-937] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of | [DEBS-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 Evaluating for information center planning p 15 N89-11632 Implications of the language of data for computing systems p 28 N89-13911 The language of data A general theory of data p 86 N89-13912 | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces (DE84-012664) p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system (AD-A136918) p 51 N84-20187 | [DE86-016088] p 25 N87-20772 The IBM PC at NASA Ames p 16 N88-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr. 4-6 1988 [SPIE-937] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988. | [DE85-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 Evaluating for information center planning p 15 N89-11632 Implications of the language of data for computing systems p 28 N89-13911 The language of data A general theory of data p 86 N89-13912 Egyptian National System for Scientific and Technical | | Man/System Integration Standards for space systems p. 48. A87-33020 The model human processor - An engineering model of human performance p. 49. A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings. Volumes 1.8. 2. p. 49. A88-35401 Advanced human factors engineering tool technologies p. 49. A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664) p. 50. N34-14795 Guide to the development of a human factors engineering data retrieval system (AD-A136918) p. 51. N84-20187 Human engineering guidelines for management | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N88-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-937] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 | [DE85-016622] p 114 N86-17230 Evaluating the effectiveness of information use | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces (DE84-012664) p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system (AD-A136918) p 51 N84-20187 | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IBMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-397] p 34 A89-33677 Knowledge-based image data management - An export front-end for the BROWSE facility p 35 A89-41158 IBMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbellt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image | [DEBS-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre experiences and services p 14 N89-11630 A framework for evaluating the effectrieness of information centres and services p 14 N89-11631 Evaluating for information center planning p 15 N89-11631 Implications of the language of data for computing systems p 28 N89-13911 The language of data A general theory of data p 86 N89-13912 Egyptian National System for Scientific and Technical Information Design study IP884-179423] p 80 N84-75267 | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35401 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces (DE84-012664) p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system (AD-A136918) p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 | [DE86-016088] p 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr. 4-6 1988 [SPIE-937] N89-28370 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 3 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 | [DE85-016622] p 114 N86-17230 Evaluating the effectiveness of
information use p 14 N89-11628 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre staff p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 Information centres and services p 15 N89-11632 Implications of the language of data for computing systems p 28 N89-13911 The language of data A general theory of data p 86 N89-13912 Egyptian National System for Scientific and Technical Information Design study [P884-179423] p 80 N84-75267 IMPORMATION DISSEMINATION | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35401 technologies p 50 A89-18865 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces (DE84-012664) p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system (AD-A136918) p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 (AD-A137808) p 81 N84-21104 A natural language interface for a PROLOG database (AD-A138071) | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] P 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-937] P 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 | DEBS-016622 P 114 N86-17230 | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces [DE84-012664] p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 [AD-A137808] p 81 N84-21104 A natural language interface for a PROLOG database [AD-A138071] Management information systems. A need for human | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N88-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] P 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-937] P 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management Planetary Data Workshop, part 2 | [DEBS-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre experiences and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 Evaluating for information center planning p 15 N89-11631 Implications of the language of data for computing systems p 28 N89-13911 The language of data A general theory of data p 86 N89-13912 Egyptian National System for Scientific and Technical Information Design study IPB84-179423] p 80 N84-75267 INFORMATION DISSEMINATION Oata disaemination and online numeric database systems p 62 A85-14170 | | Man/System Integration Standards for space systems p. 48. A87-33020 The model human processor - An engineering model of human performance. p. 49. A87-33532 Human Factors Society. Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings. Volumes 1.8. 2. p. 49. A88-35401 Advanced human factors engineering tool technologies. p. 49. A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. N84-14795 Guide to the development of a human factors engineering data retrieval system. [AD-A136918]. p. 51. N84-20187 Human engineering guidelines. for management information systems. Change 1. [AD-A137808]. p. 81. N84-21104 A natural language interface for a PROLOG database p. 51. N84-22254 Management information systems. A need for human factors. | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network {AD-A208520} p 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Ortando, FL, Apr 4-6 1988 [SPIE-397] p 34 A89-33677 Knowledge-based image data management - An export front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 | DEBS-016622 P 114 N86-17230 | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35401 evelopment - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces [DE84-012664] p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 [AD-A137808] p 81 N84-21104 A natural language interface for a PROLOG database [AD-A138071] p 51 N84-22254 Management information systems [AD-P003313] p 51 N84-26452 | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IBMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-397] p 34 A89-33677 Knowledge-based image data management - An export front-end for the BROWSE facility p 35 A89-41158 IBMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English | [DEBS-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11628 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre staff p 14 N89-11630 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 Evaluating for information center planning p 15 N89-11632 Implications of the language of data for computing systems p 28 N89-13911 The language of data A general theory of data p 86 N89-13912 Egyptian National System for Scientific and Technical Information Design study [P884-179423] p 80 N84-75267 INFORMATION DISSEMINATION Oata disaemination and online numeric database systems p 62 A85-14170 DOD information analysis centers - Their resources and | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33522 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces (DE84-012664) p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 [AD-A137808] p 81 N84-21104 A natural language interface for a PROLOG database [AD-A138071] p 51 N84-2254 Management in formation systems. A need for human factors [AD-P003313] p 51 N84-28452 Annotated bibliography of human factors laboratory | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the
Meeting, Orlando, FL, Apr. 4-6 1988 [SPIE-937] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NSA-CP-2349-FT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines | [DEBS-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11628 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre staff p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 Implications of the language of data for computing systems p 28 N89-13911 The language of data A general theory of data p 86 N89-13911 Egyptian National System for Scientific and Technical Information Design study [P884-179423] p 80 N84-75267 INFORMATION DISSEMINATION Oata disaemination and online numeric database systems p 62 A85-14170 DOD information analysis centers - Their resources and availability | | Man/System Integration Standards for space systems p. 48. A87-33020 The model human processor - An engineering model of human performance. p. 49. A87-33532 Human Factors Society. Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings. Volumes 1.8. 2. p. 49. A88-35401 Advanced human factors engineering tool technologies. p. 49. A88-35418 Human factors impact on the V-22. Osprey cockpit development - An overview. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Gude to the development of a human factors engineering data retrieval system. [AD-A136918]. p. 51. N84-20187 Human engineering guidelines information systems. Change 1. [AD-A137808]. p. 81. N84-21104 A natural language interface for a PROLOG database p. 51. N84-22254 Management information systems. A need for human factors. [AD-P003313]. p. 51. N84-28452 Annotated bibliography of human factors laboratory reports (1945-1968). Supplement 4, 1979-1983. | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N88-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-937] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 | [DEBS-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11628 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre experiences and services p 14 N89-11630 A framework for evaluating the effectrieness of information centres and services p 14 N89-11630 Evaluating for information center planning p 15 N89-11631 Implications of the language of data for computing systems p 28 N89-13911 The language of data A general theory of data p 86 N89-13912 Egyptian National System for Scientific and Technical Information Design study [PB84-179423] p 80 N84-75267 INFORMATION DISSEMINATION Oata disaemination and online numeric database systems p 62 A85-14170 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35401 electrologies p 49 A88-35401 development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces [DE84-012664] p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 [AD-A137808] p 81 N84-21104 A natural language interface for a PROLOG database [AD-A138071] p 51 N84-22254 Management information systems [AD-P003313] p 51 N84-28452 Annotated bibliography of human factors laboratory reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network {AD-A208520} p 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-397] p 34 A89-33677 Knowledge-based image data management - An export front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 6 N86-26026 Remote Sensing Information Sciences Research Group, | [DEBS-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11628 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectrieness of information centres and services p 14 N89-11630 Evaluating for information center planning p 15 N89-11631 Implications of the language of data for computing systems p 28 N89-13911 The language of data A general theory of data p 86 N89-13912 Egyptian National System for Scientific and Technical information Design study [P884-179423] p 80 N84-75267 INFORMATION DISSEMINATION Oata disaemination and online numeric database systems p 62 A85-14170 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Information systems, security and privacy [RANO/P-6930] For information of scientific contribution of scientific contributions o | | Man/System Integration Standards for space systems p. 48. A87-33020 The model human processor - An engineering model of human performance. p. 49. A87-33522 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings. Volumes 1.8. 2. p. 49. A88-35401 Advanced human factors engineering tool technologies. p. 49. A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview. p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. N34-14795 Guide to the development of a human factors engineering data retrieval system. [AD-A136918]. p. 51. N84-20187 Human engineering guidelines for management information systems. Change 1. [AD-A137808]. p. 81. N84-21104 A natural language interface for a PROLOG database [AD-A138071]. p. 51. N84-2254 Management in formation systems. A need for human factors. [AD-P003313]. p. 51. N84-2254 Annotated bibliography of human factors laboratory reports (1945-1968). Supplement 4, 1979-1983. [AD-A142141]. A management workstabon concept. | [DE86-016088] p 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr. 4-6 1988 [SPIE-937] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NSA-CP-2349-FT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-2626 Remote Sensing Information Sciences Research Group, Santa Barbara Information Sciences Research Group, | Evaluating the effectiveness of information use p.14 N89-11629 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11630 A framework for evaluating the effectiveness of information centres and services p.14 N89-11630 Evaluating for information center planning p.15 N89-11632 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general
theory of data p.86 N89-13911 Egyptian National System for Scientific and Technical Information Design study (P884-179423) p.80 N84-75267 INFORMATION DISSEMINATION Oata disaemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability (AIAA PAPER 89-0850) p.91 A89-25619 Information systems, security and privacy (RANO/P-6930) p.107 N84-21402 | | Man/System Integration Standards for space systems p. 48. A87-33020 The model human processor - An engineering model of human performance. p. 49. A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings. Volumes 1.8. 2. p. 49. A88-35401 Advanced human factors engineering tool technologies. p. 49. A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview. p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] P 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-937] P 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Remote Sensing information Sciences Research Group, santa Barbara Information Sciences Research Group, year 3 | DEBS-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11628 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre staff p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 Implications of the language of data for computing systems p 28 N89-13911 The language of data A general theory of data p 86 N89-13911 Egyptian National System for Scientific and Technical Information Design study [P884-179423] p 80 N84-75267 INFORMATION Dissemination Oata disaemination and online numeric database systems p 62 A85-14170 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Information systems, security and privacy [RANO/P-6930] p 107 N84-21402 Strategies and mechanisms for the diffusion of scientific and technical information. A comparative atudy p 92 N84-23406 | | Man/System Integration Standards for space systems p. 48. A87-33020 The model human processor - An engineering model of human performance. p. 49. A87-33522 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings. Volumes 1.8. 2. p. 49. A88-35401 Advanced human factors engineering tool technologies. p. 49. A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview. p. 50. A89-18865 Modeling the user in intelligent user interfaces (DE84-012664). p. 50. N34-14795 Guide to the development of a human factors engineering data retrieval system. [AD-A136918]. p. 51. N84-20187 Human engineering guidelines for management information systems. Change 1. [AD-A137808]. p. 81. N84-21104 A natural language interface for a PROLOG database [AD-A138071]. p. 51. N84-2254 Management in formation systems. A need for human factors. [AD-P003313]. p. 51. N84-2254 Annotated bibliography of human factors laboratory reports (1945-1968). Supplement 4, 1979-1983. [AD-A142141]. A management workstabon concept. | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network {AD-A208520} p 31 N89-28330 IBMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Ortando, FL, Apr 4-6 1988 [SPIE-397] p 34 A89-33677 Knowledge-based image data management - An export front-end for the BROWSE facility p 35 A89-41158 IBMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbellt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reacting machines [AD-A163951] p 6 N86-26026 Remote Sensing Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-32863 | Evaluating the effectiveness of information use p.14 N89-11626 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11629 Evaluating performance of information centre operations and services p.14 N89-11630 A framework for evaluating the effects eness of information centres and services p.14 N89-11630 Evaluating for information centre planning p.15 N89-11631 Implications of the language of data for computing systems p.28 N89-13911 The language of data. A general theory of data p.86 N89-13912 Egyptian National System for Scientific and Technical information Design study (PB84-179423) p.80 N84-75267 INFORMATION DISSEMINATION Oata disaemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability (AIAA PAPER 89-0850) p.91 A89-25619 information systems, security and privacy (RANO/P-6930) p.107 N84-21402 Strategies and mechanisms for the diffusion of scientific and technical information. A comparative attudy p.92 N84-23406 Department of Energy's activities to limit distribution of | | Man/System Integration Standards for space systems p. 48. A87-33020 The model human processor - An engineering model of human performance. p. 49. A87-33522 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings. Volumes 1.8. 2. p. 49. A88-35401 Advanced human factors engineering tool technologies. p. 49. A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865 Modeling the user in intelligent user interfac | [DE86-016088] p 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network
[AD-A208520] p 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-937] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2349-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for Engish sentence reading machines [AD-A163951] p 96 N86-26026 Remote Sensing Information Sciences Research Group, Santa Barbara Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-32863 Air Force geographic information and analysis system | Evaluating the effectiveness of information use p.14 N89-11628 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre examples and services and services p.14 N89-11630 A framework for evaluating the effectiveness of information centres and services p.14 N89-11630 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general theory of data p.86 N89-13911 Egyptian National System for Scientific and Technical Information Design study (PB84-179423) p.80 N84-75267 INFORMATION DISSEMINATION Oata disaemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability (AIAA PAPER 89-0850) p.91 A89-25619 information systems, security and privacy (RANO/P-6930) p.107 N84-21402 Strategies and mechanisms for the diffusion of scientific and technical information. A comparative atudy p.92 N84-23406 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information. | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors phase angineering tool technologies p 49 A88-35401 development - An overview p 50 A89-1885 Modeling the user in intelligent user interfaces [DE84-012664] p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 [AD-A137808] p 81 N84-21104 A natural language interface for a PROLOG database (AD-A138071] p 51 N84-22254 Management information systems [AD-P003313] p 51 N84-22481 A nanagement workstation concept [AD-A1451617] p 51 N84-29481 A management workstation concept [AD-A149102] p 52 N85-19649 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Corr, jurier Performance) | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network {AD-A208520} p 31 N89-28330 IBMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Ortando, FL, Apr 4-6 1988 [SPIE-397] p 34 A89-33677 Knowledge-based image data management - An export front-end for the BROWSE facility p 35 A89-41158 IBMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbellt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reacting machines [AD-A163951] p 6 N86-26026 Remote Sensing Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-32863 | Evaluating the effectiveness of information use p.14 N89-11628 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11629 Evaluating performance of information centre operations and services p.14 N89-11630 A framework for evaluating the effectiveness of information centres and services p.14 N89-11630 Evaluating for information center planning p.15 N89-11631 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general theory of data p.86 N89-13912 Egyptian National System for Scientific and Technical information Design study (P884-179423) p.80 N84-75267 INFORMATION DISSEMINATION Oata disaemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability (IAIAA PAPER 89-0850) p.91 A89-25619 information systems, security and privacy (RANO/P-6930) p.107 N84-21402 Strategies and mechanisms for the diffusion of scientific and technical information A comparative atudy p.92 N84-23406 Department of Energy's activities to limit distribution of contain unclassified scientific and technical information (P884-189158) p.109 N84-23502 | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33522 Human Factors Society, Annual Meeting, 313t, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces [DE84-012664] p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 [AD-A137808] p 81 N84-21104 A natural language interface for a PROLOG database (AD-A138071] p 51 N84-2254 Management information systems. A need for human factors [AD-P003313] p 51 N84-2254 Annotated bibliography of human factors laboratory reports (1945-1968) Supplement 4, 1979-1983 [AD-A145617] p 53 N85-1906 [AD-A145617] p 53 N85-11906 Guide to human factors information sources [AD-A149102] p 52 N85-19649 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-937] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Remote Sensing Information Sciences Research Group, Santa Barbara Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-3263 Air Force geographic information and analysis system [OE88-001420] p 74 N88-18505 | DEBS-016622] p 114 N86-17230 Evaluating the effectiveness of information use p 14 N89-11628 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre staff p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 Evaluating for information center planning p 15 N89-11632 Implications of the language of data for computing systems p 28 N89-13911 The language of data A general theory of data p 86 N89-13911 Egyptian National System for Scientific and Technical Information Design study (P884-179423) p 80 N84-75-67 INFORMATION DISSEMINATION Oata disaemination and online numeric database systems p 62 A85-14170 DOD information analysis centers - Their resources and availability (AIAA PAPER 89-0850) p 91 A89-25619 Information systems, security and privacy (RANO/P-6930) p 107 N84-21402 Strategies and mechanisms for the diffusion of scientific and technical information of centain unclassified scientific and technical information of centain unclassified scientific and technical information of databases for material | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33522 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces [DE84-012664] p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Human engineering guidelines for manegement information systems. Change 1 [AD-A137808] p 81 N84-21104 A natural language interface for a PROLOG database [AD-A138071] p 51 N84-2254 Management ir formation systems. A need for human factors [AD-D00313] p 51 N84-2254 Annotated bibliography of human factors laboratory
reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 A management workstation concept [AD-A145617] p 83 N85-11906 Guide to human factors information sources [AD-A149102] p 52 N85-19649 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Com-jurier Performance Evaluation) use [AD-A151899] p 22 N85-26170 | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] P 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-937] P 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Remote Sensing Information Sciences Research Group, Santa Barbara Group | Evaluating the effectiveness of information use p.14 N89-11628 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11629 Evaluating performance of information centre operations and services p.14 N89-11630 A framework for evaluating the effectrieness of information centres and services p.14 N89-11631 Evaluating for information centre planning p.15 N89-11631 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general theory of data p.86 N89-13912 Egyptian National System for Scientific and Technical information Design study (P884-179423) p.80 N84-75267 IMPORMATION DISSEMINATION Oata disaemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability (AIAA PAPER 89-0850) p.91 A89-25619 Information systems, security and privacy (RANO/P-6930) p.107 N84-21402 Strategies and mechanisms for the diffusion of scientific and technical information A comparative study p.92 N84-23406 Department of Energy's activities to land distribution of certain unclassified scientific and technical information (P884-189158) p.109 N84-32502 An online directory of databases for material properties | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 engineering tool technologies p 49 A88-35401 engineering tool technologies p 49 A88-35401 elevelopment - An overview p 50 A89-18855 Modeling the user in intelligent user interfaces (DE84-012664) p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system (AD-A136918) p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 (AD-A137808) p 81 N84-21104 A natural language interface for a PROLOG database (AD-A138071) p 51 N84-22254 Management ir formation systems. A need for human factors (AD-P003313) p 51 N84-28452 Annotated bibliography of human factors laboratory reports (1945-1968) supplement 4, 1979-1983 (AD-A142141) p 51 N84-29481 A management workstation concept (AD-A149102) p 83 N85-11906 Guide to human factors information sources (AD-A149102) p 52 N85-19649 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use (AD-A151899) p 22 N85-26170 NASA Information Sciences and Human Factors | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IBMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-397] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IBMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reacing machines [AD-A163951] p 96 N86-26026 Remote Sensing Information Sciences Research Group, santa Barbara Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-32863 Air Force geographic information and analysis system (DE88-001420) p 74 N88-18505 The Remote Atmosphenc Probing information Display (RAPIO) system [AD-A196314] p 75 N89-10500 Three-dimensional computer graphics brain-mapping | Evaluating the effectiveness of information use p.14 N89-11629 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11629 Evaluating performance of information centre operations and services p.14 N89-11630 A framework for evaluating the effectiveness of information centres and services p.14 N89-11631 Evaluating for information center planning p.15 N89-11631 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general theory of data p.86 N89-13912 Egyptian National System for Scientific and Technical Information Design study [PB84-179423] p.80 N84-75267 INFORMATION DISSEMINATION Oats dissemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0850] p.91 A89-25619 Information systems, security and privacy [RANO/P-6830] p.91 A89-25619 Strategies and mechanisms for the diffusion of scientific and technical information A comparative attudy p.92 N84-23406 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information [PB84-189158] p.109 N84-32502 An online directory of databases for material properties [DE84-013210] p.68 N84-33099 | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33522 Human Factors Society, Annual Meeting, 313t, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces (DE84-012664) p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 [AD-A137808] p 81 N84-21104 A natural language interface for a PROLOG database (AD-A138071) p 51 N84-2254 Management information systems. A need for human factors [AD-P003313] p 51 N84-2254 Annotated bibliography of human factors laboratory reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 A management workstation concept (AD-A145617) p 83 N85-11906 Guide to human factors information sources (AD-A149102) p 52 N85-19649 Development of a user support package for CPESIM 2 (a computer simulation Sciences and Human Factors Program | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Ortando, FL, Apr 4-6 1988 [SPIE-937] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing The Land Analysis System (LAS) - A general purpose system for multispectral image processing 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Remote Sensing information Sciences Research Group, Santa Barbara Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-32863 Air Force geographic information and analysis system (DE88-001420) p 74 N88-18505 The Remote Atmosphenc Probing Information Explay (RAPIO) system [AD-A196314] p 75 N89-10500 Three-dimensional computer graphics brain-mapping project | Evaluating the effectiveness of information use p.14 N89-11628 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11629 Evaluating performance of information centre operations and services p.14 N89-11630 A framework for evaluating the effectiveness of information centres and services p.14 N89-11630 Evaluating for information center planning p.15 N89-11631 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general theory of data p.86 N89-13912 Egyptian National System for Scientific and Technical information Design study (P884-179423) p.80 N84-75267
INFORMATION DISSEMINATION Oata disaemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability (IAIAA PAPER 89-0850) p.91 A89-25619 Information systems, security and privacy (RANO/P-6930) p.107 N84-21402 Strategies and mechanisms for the diffusion of scientific and technical information A comparative study p.92 N84-23406 Department of Energy's activities to limit distribution of centain unclassified scientific and technical information (PB84-189158) p.109 N84-23502 An online directory of databases for material properties (DE84-013210) p.68 N84-33099 A decade of accomplishment | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33522 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces [DE84-012664] p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 [AD-A137808] p 81 N84-21104 A natural language interface for a PROLOG database [AD-A138071] p 51 N84-2254 Management ir formation systems. A need for human factors [AD-P003313] p 51 N84-28452 Annotated bibliography of human factors laboratory reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 A management workstation concept [AD-A145617] g 83 N85-11906 Guide to human factors information sources [AD-A149102] p 52 N85-19649 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Com-juter Performance Evaluation) use [AD-A151899] p 22 N85-26170 NASA Information Sciences and Human Factors | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-597] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management and p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Remote Sensing Information Sciences Research Group, Santa Barbara Information Sciences Research Group, Santa Barbara Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-3263 Air Force geographic information and analysis system (DE88-001420) p 74 N88-18505 The Remote Atmosphenc Probing Information Display (RAPIO) system (AD-A196314) p 75 N89-10500 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 | Evaluating the effectiveness of information use p.14 N89-11628 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11629 Evaluating performance of information centre special p.14 N89-11630 A framework for evaluating the effects eness of information centres and services p.14 N89-11630 Evaluating for information centre planning p.15 N89-11631 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general theory of data p.86 N89-13912 Egyptian National System for Scientific and Technical information Design study (PB84-179423) p.80 N84-75267 IMPORMATION DISSEMINATION Oata disaemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability (AIAA PAPER 89-0850) p.91 N84-21402 Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p.92 N84-23406 Department of Energy's activities to land distribution of certain unclassified scientific and technical information (PB84-1320) An online directory of databases for material properties (DE84-013210) p.68 N84-33099 A decade of accomplishment (ISSN-0091-2972) p.93 N84-33282 | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors p 49 A88-35401 Advanced human factors p 49 A88-35401 Advanced human factors p 50 A89-18865 Modeling the user in intelligent user interfaces [DE84-012664] p 50 A89-18865 Modeling the user in intelligent user interfaces [DE84-012664] p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 [AD-A137808] p 81 N84-21104 A natural language interface for a PROLOG database [AD-A138071] p 51 N84-22254 Management information systems A need for human factors [AD-P003313] p 51 N84-28452 Annotated bibliography of human factors laboratory reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 A management workstation concept [AD-A149102] p 52 N85-19649 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Com-juter Performance Evaluation) use [AD-A151899] p 22 N85-26170 NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 Afficial intelligence developments re DOO Gateway | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IBMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-397] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IBMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines (AD-A163951) p 96 N86-26026 Remote Sensing Information Sciences Research Group, santa Barbara Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-32863 Air Force geographic information and analysis system (DE88-001420) p 74 N88-18505 The Remote Atmosphenc Probing Information Display (RAPIO) system (AD-A197053) p 41 N89-11435 Proceedings of the Scientric Data Compression | Evaluating the effectiveness of information use p.14 N89-11628 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11629 Evaluating performance of information centre operations and services p.14 N89-11630 A framework for evaluating the effectrieness of information centres and services p.14 N89-11631 Evaluating for information center planning p.15 N89-11631 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general theory of data p.86 N89-13911 Egyptian National System for Scientific and Technical Information Design study [PB84-179423] p.80 N84-75267 INFORMATION DISSEMINATION Oats dissemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0850] p.91 A89-25619 Information systems, security and privacy [RANO/P-6830] p.91 A89-25619 Information systems, security and privacy find technical information A comparative attudy p.92 N84-23406 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (PB84-189158) p.109 N84-32502 An online directory of databases for material properties [DE84-013210] p.68 N84-33099 A decade of accomplishment (ISSN-0091-2972) p.93 N84-33282 Design of a scientific information collation and | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 313t, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces (DE84-012664) p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system (AD-A136918) p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 [AD-A137808] p 81 N84-21104 A natural language interface for a PROLOG database (AD-A138071) p 51 N84-2254 Management information systems. A need for human factors (AD-P003313) p 51 N84-2254 Annotated bibliography of human factors laboratory reports (1945-1968) Supplement 4, 1979-1983 [AD-A145617] p 53 N85-1906 [AD-A145617] p 52 N85-19649 Development of a user support package for CPESIM 2 (a computer simulation of CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 NASA Information Sciences
and Human Factors Program [NASA-TM-87569] p 53 N87-22410 Artificial intelligence developments re DOD Gateway Information System (DGIS) and Defense Applied | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network {AD-A208520} p 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Ortando, FL, Apr 4-6 1988 [SPIE-397] p 34 A89-33677 Knowledge-based image data management - An export front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Remote Sensing information Sciences Research Group, santa Barbara Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-32863 Air Force geographic information and analysis system (DE88-001420) p 74 N88-18505 The Remote Atmosphenic Probing Information Display (RAPI0) system [AD-A196314] p 75 N89-10500 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 Proceedings of the Scientific Data Compression Workshop | Evaluating the effectiveness of information use p.14 N89-11629 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11629 Evaluating performance of information centre operations and services p.14 N89-11630 A framework for evaluating the effectiveness of information centres and services p.14 N89-11631 Evaluating for information center planning p.15 N89-11631 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general theory of data p.86 N89-13911 Egyptian National System for Scientific and Technical Information Design study [P884-179423] p.80 N84-75267 INFORMATION DISSEMINATION Oata disaerimitation and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0850] p.91 A89-25619 Information systems, security and privacy [RANO/P-6930] p.91 N84-21402 Strategies and mechanisms for the diffusion of scientific and technical information A comparative attudy p.92 N84-23406 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information [P884-189158] p.109 N84-32602 An online directory of databases for material properties [DE84-013210] p.68 N84-33099 A decade of accomplishment [ISSN-0091-2972] p.93 N84-33283 | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors p 49 A88-35401 Advanced human factors p 49 A88-35401 Advanced human factors p 50 A89-18865 Modeling the user in intelligent user interfaces [DE84-012664] p 50 A89-18865 Modeling the user in intelligent user interfaces [DE84-012664] p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 [AD-A137808] p 81 N84-21104 A natural language interface for a PROLOG database [AD-A138071] p 51 N84-22254 Management information systems A need for human factors [AD-P003313] p 51 N84-28452 Annotated bibliography of human factors laboratory reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 A management workstation concept [AD-A149102] p 52 N85-19649 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Com-juter Performance Evaluation) use [AD-A151899] p 22 N85-26170 NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 Afficial intelligence developments re DOO Gateway | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-397] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management and p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Remote Sensing Information Sciences Research Group, Santa Barbara Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-32663 Air Force geographic information and analysis system (DE88-001420) p 74 N88-18505 The Remote Atmosphenc Probing Information Display (RAPIO) system [AD-A197053] p 41 N89-11435 Proceedings of the Scientific Data Compression Workshop [NASA-CP-3025] p 78 N89-22332 | Evaluating the effectiveness of information use p.14 N89-11628 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11629 Evaluating performance of information centre oper abons and services p.14 N89-11630 A framework for evaluating the effectrieness of information centres and services p.14 N89-11630 Evaluating for information centre planning p.15 N89-11631 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general theory of data p.86 N89-13912 Egyptian National System for Scientific and Technical information Design study (PB84-179423) p.80 N84-75267 IMPORMATION DISSEMINATION Oata disaemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability (AIAA PAPER 89-0850) p.91 A89-25619 information systems, security and privacy (RANOP-6930) p.107 N84-21402 Strategies and mechanisms for the diffusion of scientific and technical information A comparative study p.92 N84-23406 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (PB84-13158) p.109 N84-32502 An online directory of databases for material properties (DE84-013210) p.68 N84-33099 A decade of accomplishment (ISSN-0091-2972) p.93 N84-33282 Design of a scientific information collation and dissemination system, volumes 1 thu 3 (AD-A146002) p.69 N85-12791 | | Man/System Integration Standards for space systems p. 48. A87-33020. The model human processor - An engineering model of human performance. p. 49. A87-33532. Human Factors. Society. Annual Meeting, 31st. New York, NY, Oct. 19-23, 1987, Proceedings. Volumes. 1.8. 2. p. 49. A88-35401. Advanced human factors engineering tool technologies. p. 49. A88-35418. Human factors impact on the V-22. Osprey cockpit development An overview. p. 50. A89-18865. Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865. Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865. Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. A89-18865. Modeling the user in intelligent user interfaces. [DE84-012664]. p. 50. N84-14795. Guide to the development of a human factors engineering data retrieval system. [AD-A136918]. p. 51. N84-20187. Human engineering guidelines for management information systems. Change. 1. p. 51. N84-2214. Anaural language interface for a PROLOG database. [AD-A138071]. p. 51. N84-2254. Annotated bibliography of human factors laboratory reports. (1945-1968). Supplement. 4, 1979-1983. [AD-A142141]. p. 51. N84-29481. A. management workstation concept. [AD-A145617]. p. 83. N85-11906. [AD-A145617]. p. 83. N85-11906. [AD-A149102]. p. 52. N85-19649. Development of a user support package for CPESIM. 2. (a computer simulation for CPE (Computer Performance Evaluation) use. [AD-A151899]. p. 22. N85-26170. NASA. Information. Sciences. and Human. Factors. Program. [NASA-TM-87569]. p. 53. N87-22410. Artificial infeligence developments in DOD Gateway Information. System. (DGIS). and. Detense. Applied Information. Technology Center. (DAITC). | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network (AD-A208520) p 31 N89-28330 IBMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-397] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IBMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-59230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Remote Sensing Information
Sciences Research Group, santa Barbara Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-32863 Air Force geographic information and analysis system (DE88-001420) p 74 N88-18505 The Remote Atmosphenc Probing Information Display (RAPIO) system [AD-A197053] p 41 N89-11435 Proceedings of the Scientific Data Compression Workshop [NASA-CP-3025] p 78 N89-22332 Concurrent Image Processing Executive (CIPE) | Evaluating the effectiveness of information use p.14 N89-11628 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre examples p.14 N89-11629 Evaluating performance of information centre examples p.14 N89-11630 A framework for evaluating the effectr-eness of information centres and services p.14 N89-11630 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general theory of data p.86 N89-13911 Egyptian National System for Scientific and Technical information Design study (P.884-179423) p.80 N84-75267 INFORMATION DISSEMINATION Oata disaemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability (AIAA PAPER 89-0850) p.91 A89-25619 Information systems, security and privacy (RANO/P-6930) p.91 A89-25619 Information systems, security and privacy p.22 N84-23406 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information A comparative attudy p.92 N84-23406 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (P.884-189158) p.109 N84-32502 An online directory of databases for material properties (DE84-013210) p.68 N84-33099 A decade of accomplishment (ISSN-0091-2972) p.93 N84-33283 Design of a scientific information collation and dissemination system, volumes 1 thu.3 (AD-A146002) p.69 N85-12791 Economic value of consumer information A selected, | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33522 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces (DE84-012664) p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system (AD-A136918) p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 (AD-A137808) p 81 N84-21104 A natural language interface for a PROLOG database (AD-A138071) p 51 N84-2254 Management ir formation systems. A need for human factors [AD-P003313] p 51 N84-28452 Annotated bibliography of human factors laboratory reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 A management workstation concept [AD-A145617] g 83 N85-11906 Guide to human factors information sources [AD-A149102] p 52 N85-19649 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 Artificial infeltigence developments in DOD Gateway Information System (DGIS) and Detense Applied Information Technology Center (OAITC) [AD-A181101] p 111 N87-27550 Inchangement applied Information Evaluation of System (DGIS) and Detense Applied Information System (DGIS) and Detense Applied Information Technology Center (OAITC) [AD-A181101] p 111 N87-27550 | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] P 31 N89-28330 IMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-937] P 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2243-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Remote Sensing Information Sciences Research Group, Santa Barbara Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-32863 Air Force geographic information and analysis system (OE88-001420) The Remote Atmosphenc Probing Information Display (RAPIO) system [AD-A19053] p 74 N89-1500 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 74 N89-12392 Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 | Evaluating the effectiveness of information use p.14 N89-11629 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11629 Evaluating performance of information centre operations and services p.14 N89-11630 A framework for evaluating the effectrieness of information centres and services p.14 N89-11631 Evaluating for information center planning p.15 N89-11631 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general theory of data p.86 N89-13911 Egyptian National System for Scientific and Technical Information Design study [PB84-179423] p.80 N84-75267 INFORMATION DISSEMINATION Oats dissemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0850] p.91 A89-25619 Information systems, security and privacy [RANO/P-6830] p.91 A89-25619 Information systems, security and privacy p.20 N84-21402 Strategies and mechanisms for the diffusion of scientific and technical information A comparative attudy p.92 N84-23406 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information [PB84-189158] p.109 N84-32502 An online directory of databases for material properties [DE84-013210] p.68 N84-33099 A decade of accomplishment [ISSN-0091-2972] p.93 N84-33282 Design of a scientific information collation and dissemination system, volumes 1 thru 3 [AD-A146002] p.69 N85-12791 Economic value of consumer information A selected, annotated bibliography | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33532 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 engineering tool technologies p 49 A88-35401 engineering tool technologies p 49 A88-35401 engineering tool technologies p 50 A89-18855 Modeling the user in intelligent user interfaces (DE84-012664) p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system (AD-A136918) p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 (AD-A137808) p 81 N84-21104 A natural language interface for a PROLOG database (AD-A138071) p 51 N84-28254 Management ir formation systems. A need for human factors (AD-P003313) p 51 N84-28452 Annotated bibliography of human factors laboratory reports (1945-1968) supplement 4, 1979-1983 (AD-A142141) p 51 N84-29481 A management workstation concept (AD-A149102) p 83 N85-11906 Guide to human factors information sources (AD-A149102) p 52 N85-19649 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use (AD-A1161899) p 22 N85-26170 NASA Information Sciences and Human Factors Program (RNSA-TM-87569) p 53 N87-22410 Artificial intelligence developments re DOD Gateway Information Technology Center (OAITC) (AD-A189390) p 54 N88-20825 | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 IBMAGE ANALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-397] p 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IBMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Remote Sensing Information Sciences Research Group, santa Barbara Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-32863 Air Force geographic information and analysis system (DE88-001420) p 74 N88-18505 The Remote Atmosphenc Probing information Display (RAPIO) system [AD-A197053] p 41 N89-11435 Proceedings of the Scientific Data Compression Workshop [NASA-CR-185460] p 31 N89-22332 Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-22519 The 1989 Goddard Conference on Space Applications of Artificial intelligence | Evaluating the effectiveness of information use p.14 N89-11628 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information
centre operations and services p.14 N89-11630 A framework for evaluating the effects-eness of information centres and services p.14 N89-11630 Evaluating for information center planning p.15 N89-11632 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general theory of data p.86 N89-13912 Egyptian National System for Scientific and Technical information Design study (PB84-179423) p.80 N84-75267 INFORMATION DISSEMINATION Oata disaemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability (AIAA PAPER 89-0850) p.91 N84-25619 information systems, security and privacy (RANO/P-6930) p.107 N84-21402 Strategies and mechanisms for the diffusion of scientific and technical information A comparative atudy p.92 N84-23406 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (PB84-139158) p.10 N84-32502 An online directory of databases for material properties (DE84-013210) p.68 N84-33099 A decade of accomplishment (ISSN-0091-2972) p.93 N84-33282 Design of a scientific information collation and dissemination system, volumes 1 thru 3 (AD-A146002) p.7 N85-13673 | | Man/System Integration Standards for space systems p 48 A87-33020 The model human processor - An engineering model of human performance p 49 A87-33522 Human Factors Society, Annual Meeting, 31st, New York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 p 49 A88-35401 Advanced human factors engineering tool technologies p 49 A88-35418 Human factors impact on the V-22 Osprey cockpit development - An overview p 50 A89-18865 Modeling the user in intelligent user interfaces (DE84-012664) p 50 N34-14795 Guide to the development of a human factors engineering data retrieval system (AD-A136918) p 51 N84-20187 Human engineering guidelines for management information systems. Change 1 (AD-A137808) p 81 N84-21104 A natural language interface for a PROLOG database (AD-A138071) p 51 N84-2254 Management ir formation systems. A need for human factors [AD-P003313] p 51 N84-28452 Annotated bibliography of human factors laboratory reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 A management workstation concept [AD-A145617] g 83 N85-11906 Guide to human factors information sources [AD-A149102] p 52 N85-19649 Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 Artificial infeltigence developments in DOD Gateway Information System (DGIS) and Detense Applied Information Technology Center (OAITC) [AD-A181101] p 111 N87-27550 Inchangement applied Information Evaluation of System (DGIS) and Detense Applied Information System (DGIS) and Detense Applied Information Technology Center (OAITC) [AD-A181101] p 111 N87-27550 | [DE86-016088] P 25 N87-20772 The IBM PC at NASA Ames p 16 N89-18392 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] P 31 N89-28330 IMAGE AMALYSIS Applications of artificial intelligence VI, Proceedings of the Meeting, Orlando, FL, Apr 4-6 1988 [SPIE-937] P 34 A89-33677 Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 IMAGE PROCESSING The Land Analysis System (LAS) - A general purpose system for multispectral image processing P 64 A87-53230 1988 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MO, May 24, 1988, Proceedings p 33 A89-21801 VLSI architectures for pattern analysis and image database management p 20 N84-19163 Planetary Data Workshop, part 2 [NASA-CP-2343-PT-2] p 69 N84-34376 A model for graphics interface tool development p 70 N85-34545 A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Remote Sensing Information Sciences Research Group, Santa Barbara Information Sciences Research Group, year 3 [NASA-CR-179769] p 72 N86-32663 Air Force geographic information and analysis system (CE88-001420) p 74 N88-18505 The Remote Atmosphenc Probing Information Display (RAPIO) system [AD-A196314] p 75 N89-10500 Three-dimensional computer graphics brain-mapping project [AD-A197053] p 41 N89-11435 Proceedings of the Scientific Data Compression Workshop [NASA-CR-185460] p 78 N89-22332 Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 78 N89-22569 The 1989 Goddard Conference on Space Applications | Evaluating the effectiveness of information use p.14 N89-11629 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre staff p.14 N89-11629 Evaluating performance of information centre operations and services p.14 N89-11630 A framework for evaluating the effectrieness of information centres and services p.14 N89-11631 Evaluating for information center planning p.15 N89-11631 Implications of the language of data for computing systems p.28 N89-13911 The language of data A general theory of data p.86 N89-13911 Egyptian National System for Scientific and Technical Information Design study [PB84-179423] p.80 N84-75267 INFORMATION DISSEMINATION Oats dissemination and online numeric database systems p.62 A85-14170 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0850] p.91 A89-25619 Information systems, security and privacy [RANO/P-6830] p.91 A89-25619 Information systems, security and privacy p.20 N84-21402 Strategies and mechanisms for the diffusion of scientific and technical information A comparative attudy p.92 N84-23406 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information [PB84-189158] p.109 N84-32502 An online directory of databases for material properties [DE84-013210] p.68 N84-33099 A decade of accomplishment [ISSN-0091-2972] p.93 N84-33282 Design of a scientific information collation and dissemination system, volumes 1 thru 3 [AD-A146002] p.69 N85-12791 Economic value of consumer information A selected, annotated bibliography | | Evaluating the appropriateness of microcomputers for | Managing federal information resources. Report under | User's guide for an IBM PL/I implementation of the | |--
--|--| | litigation document management using the analytic | the Paperwork Reduction Act of 1950 | international standard organization DIS 8211 Information | | hierarchy process p 69 N65-24768 | [PB86-247682] p 10 N86-25299 | processing-epecification for a data descriptive file for | | The flow of acientific and technical information in the | Technology transfer primer | information interchange | | US Army Research Laboratories | [PB86-205341] p 73 N87-12404 | [ORNL/CSD-TM-207] p 8 N64-34188 | | [AD-A155050] p 9 N65-33043 | MARC (Machine Readable Catalog) format and life cycle | Sandia National Laboratories administrative data | | Keeping the nation's secreta: A report to the Secretary | tracking at the National Archives: A study | processing systems | | of Defense by the Commission to Review DoD Security | (PB87-126258) p 11 N87-21737 | [DE84-014328] p.82 N84-34202 | | Policies and Practices | Space operations: Testing of NASA's technical and | Data dictionary systems and their role in information | | [AD-A161998] p 110 N66-24562 | menegement information system | resource menegement | | Managing federal information resources: Report under | [GAO/IMTEC-88-28] p 101 N69-20859 | [AD-A144905] p 6 N85-10859 | | the Paperwork Reduction Act of 1980 | information transfer in Soviet science and engineering | A management workstation concept | | [PB66-247662] p 1J N66-25299 | [RAND-R-2667-ARPA] p 80 N64-74361 | [AD-A145617] p.83 N85-11906 | | Carbon Dioxide Information Center FY 1965 | Managing federal information resources: Third annual | Five-year plan for meeting the automatic data processing | | [DE86-004654] p 72 N86-26245 | report under the Peperwork Reduction Act of 1980 | and telecommunications needs of the Federal | | | [PB84-228641] p 17 N86-71594 | Government. Volume 1; Plenning strategies | | Technology transfer at DARPA: The Defence Advanced | INFORMATION MANAGEMENT | | | Research Projects Agency. Executive summary | Modeling and analysis of teams of interacting | [P884-214501] p.21 N65-12777 | | [AD-A164503] p 10 N86-27110 | decisionmakers with bounded rationality | Five year plan for meeting the automatic data processing | | Public laws of the 96th Congress relating to information | p 57 A84-21644 | and telecommunications needs of the Federal | | policy | ARIADNE - A knowledge-based interactive system for | Government. Volume 2: Major information technology | | [CRS-TK-7885-F] p 114 N86-27130 | planning and decision support p 57 A84-33463 | systems acquisition plans of Federal executive agencies, | | Information services. Pros and cons | Algorithm 607 - Text exchange system: A transportable | 1984-1989 | | p 97 N86-28797 | system for management and exchange of programs and | [PB84-214519] p 21 N85-12778 | | The DoD geteway information system. Prototype | other text p 18 A84-44325 | Information processing for better utilization: Assessing | | experience | The function of report components in the screening and | the CLER model as organizer for innovation diffusion and | | [AD-A166200] p 97 N86-30570 | reading of technical reports p 90 A84-45547 | planned change information reported in selected studies | | Freedom of Information Act. Noncompliance with | Subjective workload and individual differences in | in the ERIC system p 93 N85-12780 | | affirmative disclosure provisions | information processing abilities | Corporate use of information regarding natural resources | | [AD-A166569] p 10 N86-33204 | [SAE PAPER 841491] p 47 A86-26011 | and environmental quality | | Federal government information technology | FANS - A U.S. perspective p 1 A87-11607 | [PB84-222736] p 69 N85-12794 | | Management, security and congruesional oversight | Computerized numeric databases for materials | IRM (Information Resources Management) long-range | | [PB86-205499] p 110 N67-12397 | properties p 63 A87-13182 | plan: Flecal year 1984-1988 (update). Volume 2: ADP | | Technology transfer primer | Experience, methods and prospects in commercial | and telecommunications acquisition plan | | [PB86-205341] p 73 N67-12404 | online materials data distribution p 63 A87-13182 | [PB84-229244] p.8 N85-12796 | | MARC (Machine Readable Catalog) format and life cycle | An architecture for intelligent interfaces - Outline of an | · · · · · · · · · · · · · · · · · · · | | tracking at the National Archives: A study | approach to supporting operators of complex systems | Economic value of consumer information: A selected,
annotated bibliography | | [PB67-126256] p 11 N67-21737 | p 48 A87-16818 | | | Managing federal information resources: Report under | Protection of Intellectual property in space | [P864-235795] p 7 N85-13673 | | the Paperwork Reduction Act of 1980 | [AIAA PAPER 86-2779] p 112 A87-18859 | Executive information system | | [PB67-114136] p 12 N67-25878 | Computer security acquisition management | [DE84-015355] p 83 N85-13675 | | Benefits of scientific and technical information services | [AIAA PAPER 86-2774] p 106 A87-18863 | Document interchange format | | for aerospace and defense p 96 N87-26577 | Strategy and optimization in human information | [P884-217033] p 7 N85-16517 | | Computer resource management technology program | proceesing p 48 A87-33502 | White paper on new international satellite systems | | (PE 64740F). Task no. 9: Advanced user authentication | The model human processor - An engineering model | [PB85-162501] p.8 N85-27127 | | [PB88-183066] p 111 N88-25183 | of human performance p 49 A87-33532 | Electronic information management and productivity | | Evaluating the effectiveness of information use | Computer erchitecture for a surrogate file to a very large | [DE85-013362] p.9 N85-35818 | | p 14 N89-11626 | data/knowledge base p 91 A87-34522 | Records Disposal. A guidebook for laboratory offices | | Evaluating the performance of information centre staff | Technical and Management Information
System | [AD-A156064] p.9 N85-35823 | | p 14 N89-11629 | (TMIS) | • | | Evaluating performance of information centre operations | [AIAA PAPER 87-2217] µ 84 A87-48600 | Technical and management information system: The | | | Future information technology - The big picture | tool for professional productivity on the space station | | | [AAS PAPER 86-111] p.2 A87-53087 | program p 84 N86-15171 | | An overview of the USL/DBMS NASA/PC R and D | | Office automation. The administrative window into the | | | | | | project working Peper series | Remote sensing and the First Amendment | integrated DBMS p 9 N86-15174 | | project working paper series
[NASA-CR-184533] p 15 N89-14973 | Remote sensing and the First Amendment
p 113 A88-19830 | integrated DBMS p.9 N86-15174 Laboratory technical information system: analysis | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space | Remote sensing and the First Amendment p. 113 A88-19830 Advanced helicopter cockpit information management | integrated DBMS p.9 N86-15174 Laboratory technical information system analysis phase | | project working Paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 | integrated DBMS p.9 N86-15174 Laboratory technical information system analysis phase [DE85-018311] p.95 N86-17219 | | project working Paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Deta Center) Applications for data compression p 102 N89-22334 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing An | integrated DBMS p 9 N86-15174 Laboratory technical information system analysis phase [DE85-018311] p 95 N86-17219 Bibliographic post-processing with the TIS Intelligent | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space sciences Data Center) Applications for data compression p 102 N89-22334 Technical report literature in chemistry and engineering: | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing An enterprise approach p 2 A88-52359 | integrated DBMS p.9 N86-15174 Laboratory technical information system analysis phase [DE85-018311] p.95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities | | project working Paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-2234 Technical report itierature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 | Remote sensing and the First Amendment p 113 A88-19830 Advanced heteopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-52359 DOD information analysis centers. Their resources and | integrated DBMS p.9 N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p.95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p.95 N86-1845 | | project working Paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Tachnical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing An enterprise approach p 2 A88-52359 DOD information analysis centers - Their resources and availability | integrated DBMS p 9 N86-15174 Laboratory technical information system analysis phase [DE85-018311] p 95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p 95 N86-18245 Information technologies and social transformation | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-23370 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing An enterprise approach p 2 A88-52359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 | integrated DBMS p.9 N86-15174 Laboratory technical information system analysis phase [DE85-018311] p.95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p.95 N86-18245 Information technologies and social transformation [PB85-240521] p.71 N86-19283 | | project working Paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-2234 Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering | Remote sensing and the First Amendment p 113 A88-19830 Advanced heteopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-52359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent | integrated DBMS p.9 N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p.95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p.95 N86-18245 Information technologies and social transformation [PB85-240521] p.71 N86-19263 Automated Information Management Technology | | project working Paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22555 Identifying users and how to reach them p 102 N89-2370 Information transfer in Soviet science and engineering [RAND-R-2667-ARPA] p 80 N84-74361 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing - An enterprise approach DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0850] DOD cockpit information management through an intelligent pilot/vehicle interface | integrated DBMS p 9 N86-15174 Laboratory technical information system analysis phase [DE85-018311] p 95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p 95 N86-18245 Information technologies and social transformation [PB85-240521] p 71 N86-19283 Automated Information Management Technology (AIM-TECH). Considerations for e technology investment | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering [RAND-R-2667-ARPA] Emergia J issues on managing information resources | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing - An enterprise approach p 2 A88-52359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0650] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p 50 A89-49456 | integrated DBMS p 9 N86-15174 Laboratory technical information system analysis phase [DE85-018311] p 95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p 95 N86-18245 Information technologies and social transformation [PB85-240521] p 71 N86-19263 Automated Information Management Technology (AIM-TECH). Considerations for e technology investment strategy | | project working Paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering [RAND-R-2667-ARPA] p 80 N84-74361 Emergia J issues on managing information resources p 17 N85-70762 | Remote sensing and the First Amendment p. 113 A88-19830 Advanced heteopter cockpit information management p. 49 A88-35376 Information systems for shuttle processing. An enterprise approach p. 2 A88-52359 DOD information analysis centers. Their resources and availability. [AIAA PAPER 89-0850] p. 91 A89-25619
Cockpit information management through an intelligent pilot/vehicle interface. [AIAA PAPER 89-2096] p. 50 A89-49456 Paperwork Reduction Act amendments of 1983. | integrated DBMS p 9 N86-15174 Laboratory technical information system: snalysis phase [DE85-018311] p 95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p 95 N86-18245 Information technologies and social transformation [PB85-240521] p 71 N86-19263 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p 38 N86-20173 | | project working Paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering [RAND-R-2667-ARPA] p 80 N84-74361 Emergia j issues on managing information resources p 17 N85-70762 Information processing resources management | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-52359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p 3 N84-11989 | integrated DBMS p 9 N86-15174 Laboratory technical information system analysis phase [DE85-018311] p 95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p 95 N86-18245 Information technologies and social transformation [PB85-240521] p 71 N86-19263 Automated Information Management Technology (AIM-TECH). Considerations for etechnology investment strategy [AD-A181139] p 38 N86-20173 The geonames processing system functional design | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergi J issues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TM-87468) p 17 N85-72768 | Remote sensing and the First Amendment p. 113 A88-19830 Advanced helicopter cockpit information management p. 49 A88-35376 Information systems for shuttle processing - An enterprise approach p. 2 A88-52359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0650] p. 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p. 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] Information systems, security and privacy | integrated DBMS p.9 N86-15174 Laboratory technical information system analysis phase [DE85-018311] p.95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p.95 N86-18245 Information technologies and social transformation [PB85-240521] p.71 N86-19283 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p.38 N86-20173 The georismes processing system functional design specification Volume 4 Advanced symbol processing | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-2234 Technical report itierature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia j issues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TM-87468) p 17 N85-72768 Ceriters for analysis of scientific and technical | Remote sensing and the First Amendment p. 113 A88-19830 Advanced helicopter cockpit information management p. 49 A88-35376 Information systems for shuttle processing. An enterprise approach p. 2 A88-52359 DOD information analysis centers. Their resources and availability. [AIAA PAPER 89-0850] p. 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface. [AIAA PAPER 89-2096] p. 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p. 3 N84-11989 Information systems, security and privacy. [RAND/P-8930] p. 107 N84-21402 | integrated DBMS p 9 N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p 95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p 95 N86-18245 Information technologies and social transformation [PB85-240521] p 71 N86-19263 Automated Information Management Technology (AIM-TECH). Considerations for e technology investment strategy [AD-A181139] p 38 N86-20173 The geonames processing system functional design specification Volume 4 Advanced symbol processing [AD-A181874] p 71 N86-24226 | | project working Paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering [RAND-R-2667-ARPA] p 80 N84-74361 Emergia j issues on managing information resources p 17 N85-70762 Information processing resources management [NASA-TM-87-468] p 17 N85-72768 Centers for analysis of scientific and technical information regulation | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-52359 DOD information analysis centers. Their resources and availability. [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface. [AIAA PAPER 89-2098] p 50 A89-49456 Paperwork Reduction Act amendments of 1983. [H-REPT-98-147] Information systems, security and privacy. [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A | integrated DBMS p 9 N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p 95 N86-17219 Bibliographic poet-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p 95 N86-18245 Information technologies and social transformation [PB85-240521] p 71 N86-19263 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A161139] p 38 N86-20173 The geonames processing system functional design specification Volume 4 Advanced symbol processing [AD-A161874] p 71 N86-24226 Air Force Geophysics Laboratory management | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia Jissues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TM-87468) p 17 N85-72768 Centers for analysis of scientific and technical information regulation (PB86-174315) p 104 N86-72104 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing - An enterprise approach p 2 A88-52359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0650] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] n 7 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 | integrated DBMS p 9 N86-15174 Laboratory technical information system snalysis phase [DE85-018311] p 95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p 95 N86-18245 Information technologies and social transformation [PB85-240521] p 71 N86-18245 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p 38 N86-20173 The geonames processing system functional design specification Volume 4 Advanced symbol processing (AD-A181874) p 71 N86-24226 Air Force Geophysics Laboratory management information system study | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression Technical report itierature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22334 Technical report itierature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and
engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergi J issues on managing information resources p 17 N85-70762 Information processing resources management [NASA-TH-87468] Ceriters for analysis of scientific and technical information regulation [PB06-174315] p 104 N86-72104 NASA scientific and technical information system | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-52359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-0650] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-86-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view Automated RTOP management system. | integrated DBMS p.9 N86-15174 Laboratory technical information system: snalysis phase [DE85-018311] p.95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication (capabilities (DE85-018153) p.95 N86-18245 Information technologies and social transformation (PB85-240521) p.71 N86-19263 Automated Information Management Technology (AIM-TECH). Considerations for electnology investment strategy [AD-A181139] p.38 N86-20173 The geonames processing system functional design specification Volume 4 Advanced symbol processing [AD-A181874] p.71 N86-24226 Air Force Geophysics Laboratory management information system study [AD-A181910] p.85 N86-24561 | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-2234 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering [RAND-R-2667-ARPA] p 80 N84-74361 Emergia j issues on managing information resources p 17 N85-70762 Information processing resources management [NASA-TM-87468] p 17 N85-72768 Centers for analysis of scientific and technical information regulation [PB66-174315] p 104 N86-72104 NASA scientific and technical information system study p 104 N89-70333 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-52359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent plot/vehicle interface [AIAA PAPER 89-2098] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] Information systems, security and privacy [RANDP-6890] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21406 | integrated DBMS p. 9. N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p. 95. N86-17219 Bibliographic poet-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation [PB85-240521] p. 71. N86-19263 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A161139] p. 38. N86-20173 The geonames processing system functional design specification Volume 4. Advanced symbol processing [AD-A161874] Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85. N86-24561 Keeping the nation's secrets. A report to the Secretary | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22334 Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia Jissues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TM-87468) p 17 N85-72768 Centers for analysis of scientific and technical information regulation (PB86-174315) p 104 N86-72104 NASA scientific and technical information system study p 104 N89-70333 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing - An enterprise approach p 2 A88-52359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21406 Method for accessing distributed heterogeneous | integrated DBMS p 9 N86-15174 Laboratory technical information system* analysis phase [DE85-018311] p 95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p 95 N86-18245 Information technologies and social transformation [PB85-240521] p 71 N86-18245 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p 38 N86-20173 The geonames processing system functional design specification Volume 4 Advanced symbol processing (AD-A181874) p 71 N86-24226 Air Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Review DoD Security | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Tachnical report itierature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22525 Identifying users and how to reach them p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia j issues on managing information resources p 17 N85-70762 Information processing resources management [NASA-TM-87468] p 17 N85-72768 Ceriters for analysis of scientific and technical information regulation [PB66-174315] p 104 N86-72104 NASA scientific and technical information system study p 104 N89-70333 INFORMATION FLOW Strateges and mechanisms for the diffusion of scientific | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing An enterprise approach p 2 A88-52359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-88-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21406 Method for accessing distributed heterogeneous databases p 67 N84-21412 | integrated DBMS p. 9. N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication (capabilities (DE85-018153) p. 95. N86-18245 Information technologies and social transformation (PB85-240521) p. 71. N86-19283 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geonames processing system functional design specification Volume 4. Advanced symbol processing [AD-A181874] p. 71. N86-24226 Air. Force Geophysics Laboratory management information system study [AD-A181910] p. 85. N86-24561 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices. | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-22525 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia j issues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TM-87468) p 17 N85-72768 Ceriters for analysis of scientific and technical information regulation (PB96-174315) p 104 N86-72104 NASA scientific and technical information system study p 104 N89-70333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information. | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-52359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p 50 A89-49456 Paperwork Reduction
Act amendments of 1983 [H-REPT-98-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system Method for accessing distributed heterogeneous databases management system. A topic and s | integrated DBMS p 9 N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p 95 N86-17219 Bibliographic poet-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p 95 N86-18245 Information technologies and social transformation [PB85-240521] p 71 N86-18263 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p 38 N86-20173 The geonames processing system functional design specification Volume 4 Advanced symbol processing specification Volume 4 Advanced symbol processing [AD-A1811974] p 71 N86-24226 Air Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A181986] p 110 N86-24562 | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering [RAND-R-2667-ARPA] p 80 N84-74361 Emergia J issues on managing information resources p 17 N85-70762 Information processing resources management [NASA-TM-67468] p 17 N85-72768 Centers for analysis of scientific and technical information regulation [PB66-174315] p 104 N86-72104 NASA scientific and technical information system study INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information A comparative study p 92 N84-23406 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing - An enterprise approach p 2 A88-52359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0650] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21406 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and s tool | integrated DBMS p 9 N86-15174 Laboratory technical information system* analysis phase [DE85-018311] p 95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p 95 N86-18245 Information technologies and social transformation [PB85-240521] p 71 N86-19283 Automated Information Management Technology (AIM-TECH). Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 The geonames processing system functional design specification Volume 4 Advanced symbol processing [AD-A181874] p 71 N86-24256 Air Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 [Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161998] p 110 N86-24562 [AD-A161999] p 110 N86-24562 | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression Technical report itierature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22334 Technical report itierature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergi J issues on managing information resources p 17 N85-70762 Information processing resources management [NASA-TM-87468] Ceriters for analysis of scientific and technical information regulation [PB06-174315] p 104 N86-72104 NASA scientific and technical information system study p 104 N89-70333 INFORMATION FLOW Strateges and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 Technology transfer | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing - An enterprise approach p 2 A88-52359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-88-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21406 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and a tool. Strategies and mechanisms for the diffusion of scientific | integrated DBMS p. 9. N86-15174 Laboratory technical information system: snalysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation [PB85-240521] p. 71. N86-19283 Automated Information Management Technology [AIM-TECH]. Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geomanes processing system functional design specification Volume 4. Advanced symbol processing [AD-A181874] p. 71. N86-24226 Air Force Geophysics Laboratory management information system study [AD-A181910] p. 85. N86-24561 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161998] p. 110. N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 | | project working Paper series [NASA-CRI-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergi J issues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TM-87-468] Certers for analysis of scientific and technical information regulation (PB66-174315) p 104 N86-72104 NASA scientific and technical information system study p 104 N89-70333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information A comparative study p 92 N84-23406 Technology transfer [H-REPT-86-15] p 4 N84-2558 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-52359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21406 Method for accessing distributed heterogeneous databases p 87 N84-21412 The database management system A topic and a tool Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study | integrated DBMS p 9 N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p 95 N86-17219 Bibliographic poet-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p 95 N86-18245 Information technologies and social transformation [PB85-240521] p 71 N86-18283 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p 38 N86-20173 The geonames processing system functional design specification Volume 4 Advanced symbol processing specification Volume 4 Advanced symbol processing [AD-A1811974] p 71 N86-24226 Air Force Geophysics Laboratory management information system study (AD-A1611910) p 85 N86-242561 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Review DoD Sacurity Policies and Practices [AD-A181996] p 110 N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-247682] p 10 N86-25299 | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Deta Center) Applications for data compression Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22334 Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science
and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia Jissues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TN-87-468) p 17 N85-72768 Centers for analysis of scientific and technical information regulation (PB96-174315) p 104 N86-72104 NASA scientific and technical information system study p 104 N89-70333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information A comparative study p 92 N84-23406 Technology transfer (H-REPT-96-15) p 4 N84-2558 Universal documentation system handbook an | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing - An enterprise approach p 2 A88-52359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0650] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21406 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and s tool Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 | integrated DBMS p. 9. N86-15174 Laboratory technical information system: snalysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation [PB85-240521] p. 71. N86-19283 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geonames processing system functional design specification Volume 4. Advanced symbol processing (AD-A181874) p. 71. N86-24226 Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85. N86-24561 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Review DoD Sacurity Policies and Practices [AD-A161998] p. 10. N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-247682] p. 10. N86-25299 Telecommunications siternatives for federal users. | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22334 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergi J issues on managing information resources p 17 N85-70762 Information processing resources management. (NASA-TM-87468) p 17 N85-72768 Ceriters for analysis of scientific and technical information regulation (PB06-174315) p 104 N86-72104 NASA accientific and technicel information system study p 104 N89-70333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study P 92 N84-23406 Technology transfer (H-REPT-88-15) p 4 N84-25528 Universal documentation system handbook an introduction to the universal documentation system. | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-25359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-88-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21406 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and a tool Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-2316 Development of a proposed standard for the exchange. | integrated DBMS p. 9. N86-15174 Laboratory technical information system: snalysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation [PB85-240521] p. 71. N86-19283 Automated Information Management Technology [AIM-TECH]. Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geomanes processing system functional design specification Volume 4. Advanced symbol processing [AD-A181874] p. 71. N86-24226 Air Force Geophysics Laboratory management information system study [AD-A181910] p. 85. N86-24561 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161998] p. 110. N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-247682] p. 10. N86-25299 Telecommunications alternatives for federal users. Market trends and decisionmaking criteria. | | project working paper series [NASA-CRI-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergi J issues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TM-87-468] p 17 N85-72768 Certers for analysis of scientific and technical information regulation (PB86-174315] p 104 N86-72104 NASA scientific and technical information system study p 104 N89-70333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information A comparative study p 92 N84-23406 Technology transfer (H-REPT-88-15) p 4 N84-25528 Universal documentation system handbook an introduction to the universal documentation system [AD-A140140] p 5 N84-25742 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-25359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-0650] p 91 A89-25619 Cockpit information management through an intelligent plot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p 3 N84-11999 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view Automated RTOP management system p 82 N84-21405 Automated RTOP management system p 82 N84-21412 The database management system A topic and a tool system and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 Development of a proposed standard for the exchange of scientific microcomputer programs. | integrated DBMS p. 9. N86-15174 Laboratory technical information system: snalysis phase [DE85-018311] p. 95. N86-17219 Bibliographic poet-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation [PB85-240521] p. 71. N86-18243 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geonamies processing system functional design specification. Volume 4. Advanced symbol processing specification. Volume 4. Advanced symbol processing specification. Volume 4. Advanced symbol processing specification. Volume 4. Advanced symbol processing specification. Volume 4. Advanced symbol processing (AD-A181874) p. 71. N86-24226 Air. Force. Geophysics. Laboratory. management information system study. [AD-A161910] p. 85. N86-24266 [Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Review DoD Sacurity Policies and Practices. [AD-A181998] p. 110. N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-247682] p. 10. N86-2599 Telecommunications siternatives for federal users. Market trends and decisionmalung criteria. [PB86-153764] p. 23. N86-25687 | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-2370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia J issues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TM-67468) p 17 N85-72768 Centers for analysis of scientific and technical information regulation (PB86-174315) p 104 N86-72104 NASA scientific and technical information system study INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical
information A comparative study p 92 N84-23406 Technology transfer (H-REPT-96-15) p 4 N84-2558 Universal documentation system IAD-A140140] p 5 N84-25742 Interactive information environments A plan for enabling | Remote sensing and the First Amendment p 13 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing - An enterprise approach p 2 A88-52359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0650] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] n p 3 N84-11989 Information systems, security and privacy [RAND/P-9890] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21405 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and s tool Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-22444 | integrated DBMS p. 9. N86-15174 Laboratory technical information system: snallysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation [PB85-240521] p. 71. N86-19283 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geonames processing system functional design specification Volume 4. Advanced symbol processing [AD-A181874] p. 71. N86-24226 Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85. N86-24561 [Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161998] p. 10. N86-24562 [AD-A161999] p. 10. N86-24562 [AB-A161999] p. 10. N86-25299 Telecommunications alternatives for federal users. Market trends and decisionmaking criteria. [PB86-153764] p. 23. N86-25687 Data Base Management. Proceedings of e conference | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22555 Identifying users and how to reach them p 102 N89-22550 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia J issues on managing information resources p 17 N85-70762 Information processing resources management: [NASA-TM-87468] p 17 N85-72768 Ceriters for analysis of scientific and technical information regulation (PB06-174315) p 104 N86-72104 NASA scientific and technicel information system study p 104 N89-70333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information A comparative study Technology transfer [H-REPT-88-15] p 4 N84-25584 Universal documentation system handbook an introduction to the universal documentation system [AD-A140140] p 5 N84-25742 interactive information environments A plan for enabling interdisciplinary research | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-25359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] Paperwork Reduction Act amendments of 1983 [H-REPT-88-147] Information systems, security and privacy [RAND/P-6930] P 107 N84-21402 Action Information Management System (AIMS) A user's view P 82 N84-21405 Automated RTOP management system p 82 N84-21406 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and a tool Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-2316 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] Technology transfer | integrated DBMS p 9 N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p 95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p 95 N86-18245 Information technologies and social transformation [PB85-240521] p 71 N86-19283 Automated Information Management Technology [AIM-TECH]. Considerations for electhology investment strategy [AD-A181139] p 38 N86-20173 The geonames processing system functional design specification Volume 4 Advanced symbol processing [AD-A181874] p 71 N86-24226 Air Force Geophysics Laboratory management information system study [AD-A181910] p 85 N86-24561 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161998] p 110 N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-247682] p 10 N86-2599 Deta Base Management. Proceedings of e conference [AD-A159285] p 85 N86-25999 | | project working paper series [NASA-CRI-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-2234 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering (RANDR-2667-ARPA) p 80 N84-74361 Emergia j issues on managing information encources p 17 N85-70762 Information processing resources management (NASA-TM-87468] p 17 N85-72768 Ceriters for analysis of scientific and technical information regulation (PB86-174315) p 104 N86-72104 NASA accentific and technical information system study p 104 N89-70333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 Technology transfer (H-REPT-96-15) p 4 N84-2558 Universal documentation system handbook an introduction to the universal documentation system [AD-A140140] p 5 N84-25742 Interactive information environments. A plan for enabling interdisciptinary research (RAND/N-2115) p 6 N84-33284 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-25359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-0650] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view Automated RTOP management system p 82 N84-21405 Automated RTOP management system p 82 N84-21412 The database management system A topic and a tool strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-22444 Technology transfer [H-REPT-98-15] p 4 N84-2528 | integrated DBMS p. 9. N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication (capabilities (DE85-018153) p. 95. N86-18245 Information technologies and social transformation (PB85-240521) p. 71. N86-19263 Automated Information Management Technology (AIM-TECH). Considerations for electnology investment strategy [AD-A181139] p. 38. N86-20173 The geonames processing system functional design specification Volume 4. Advanced symbol processing [AD-A181874] p. 71. N86-24226 Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85. N86-24561 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161999] p. 110. N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-247682] p. 10. N86-2599 Telecommunications alternatives for federal users. Market trends and decisionmaking criteria [PB86-153764] p. 23. N86-25999 Carbon Dioxide Information Center FY 1985 | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Deta Center) Applications for data compression p 102 N89-22334 Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-2370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia Jissues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TN-67468) p 17 N85-72768 Centers for analysis of scientific and technical information regulation (PB86-174315) p 104 N86-72104 NASA scientific and technical information system study p 104 N89-7333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information A comparative study p 92 N84-23406 Technology transfer (H-REPT-96-15) p 4 N84-2558 Universal documentation system (AD-A140140) p 5 N84-25742
Interactive information environments Aplan for enabling interdisciplinary research (RAND/N-2115) p 6 N84-33284 The role of information technology in emergency | Remote sensing and the First Amendment p 13 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing - An enterprise approach p 2 A88-52359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0650] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21406 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and s tool p 4 N84-22316 Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 Technology transfer [H-REPT-98-15] p 4 N84-2528 Linversal documentation system handbook an | integrated DBMS p. 9. N86-15174 Laboratory technical information system: snalysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation [PB85-240521] p. 71. N86-19283 Automated Information Management Technology [AIM-TECH]. Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geonames processing system functional design specification Volume 4. Advanced symbol processing [AD-A181874] p. 71. N86-24226 Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85. N86-24581 Keeping the nation's secrets: A report to the Secretary O Defense by the Commission to Review DoD Security Policies and Practices [AD-A181998] p. 110. N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-153764] p. 10. N86-2599 Telecommunications siternatives for federal users. Market frends and decisionmaking criteria [PB86-153764] p. 23. N86-25999 Carbon Dioxide Information Center FY 1985 [DE86-004854] p. 72. N86-26245 | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-2255 Identifying users and how to reach them p 102 N89-2370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia Jissues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TM-87468) p 17 N85-70762 Information processing resources management (NASA-TM-87468) p 17 N85-72768 Ceriters for analysis of scientific and technical information regulation (PB06-174315) p 104 N86-72104 NASA scientific and technicel information system study p 104 N89-70333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information A comparative study Technology transfer (H-REPT-88-15) p 4 N84-25284 Universal documentation system handbook an introduction to the universal documentation system (AD-A140140) p 5 N84-25742 Intersative information environments A plan for enabling interdaciplinary research (RAND/N-2115) p 6 N84-33284 The role of information technology in emergency management | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-25359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-88-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21406 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and a tool p 4 N84-22316 Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 [PB84-157940] p 4 N84-24244 [PR84-157940] p 4 N84-25528 5 N84-25528 [PR84-157940] p 4 N84-25528 [PR84-157940] p 4 N84-25528 [PR84-157940] p 4 N84-25528 [PR84-157940] p 4 N84-25528 | integrated DBMS p. 9. N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation [PB85-240521] p. 71. N86-19283 Automated Information Management Technology [AIM-TECH]. Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geomanes processing system functional design specification Volume 4. Advanced symbol processing [AD-A181874] p. 71. N86-24226 Air Force Geophysics Laboratory management information system study [AD-A181910] p. 85. N86-24561 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161996] p. 110. N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-247682] p. 10. N86-25299 Telecommunications atternatives for federal users. Market trends and decisionmating criteria [PB86-153764] p. 23. N86-25687 Data Base Management. Proceedings of e conference [AD-A158285] p. 85. N86-25999 Carbon Dioxide Information Center FY 1985 [DE86-044654] P. Discussion of the 98th Congress relating to information | | project working paper series [NASA-CRI-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-2234 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering (RANDR-2667-ARPA) p 80 N84-74361 Emergia j issues on managing information encources p 17 N85-70762 Information processing resources management (NASA-TM-87468) p 17 N85-72768 Ceriters for analysis of scientific and technical information regulation (PB86-174315) p 104 N86-72104 NASA accentific and technicel information system study p 104 N89-70333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 Technology transfer (H-REPT-96-15) p 4 N84-2558 Universal documentation system handbook an introduction to the universal documentation system [AD-A140140] p 5 N84-25742 Interactive information environments. A plan for enabling interdisciplinary research (RAND/N-2115) p 6 N84-33284 The role of information technology in emergency management [GPC-29-457] p 69 N84-34319 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-25359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-050] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p 3 N84-11999 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view Automated RTOP management system p 82 N84-21405 Automated RTOP management system p 82 N84-21405 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and a tool Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 Technology transfer [H-REPT-98-15] p 4 N84-25528 Universal documentation system Introduction to the universal documentation system (AD-A140140) p 5 N84-25742 | integrated DBMS p. 9. N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation (PB85-240521) p. 71. N86-19263 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geonames processing system functional design specification Volume 4. Advanced symbol processing [AD-A181674] p. 71. N86-24226 Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85. N86-24561 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161999] p. 110. N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-247682] p. 10. N86-25299 Telecommunications siternatives for federal users. Market trends and decisionmaking criteria. [PB86-153764] p. 23. N86-25999 Carbon Dioxide
Information Center FY 1985 [DE86-004654] p. 72. N86-26245 Public laws of the 96th Congress relating to information policy | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-2370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia Jissues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TN-67-468) p 17 N85-72768 Centers for analysis of scientific and technical information regulation (PB86-174315) p 104 N86-72104 NASA scientific and technical information system study p 104 N89-7333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information A comparative study p 92 N84-23406 Technology transfer (H-REPT-96-15) p 4 N84-2558 Universal documentation system (AD-A140140) p 5 N84-25742 Interactive information environments Aplain for enabling interdisciplinary research (RAND/N-2115) p 6 N84-33284 The role of information technology in emergency management (GPO-29-457) p 69 N84-34319 The flow of scientific and technical information in the | Remote sensing and the First Amendment p 13 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing - An enterprise approach p 2 A88-52359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0650] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2098] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] information systems, security and privacy [RAND/P-9890] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21405 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and s tool Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-22444 Technology transfer [H-REPT-98-15] p 4 N84-2528 Universal documentation system handbook an introduction to the universal documentation system [AD-A140140] Department of Energy's activities to limit distribution of | integrated DBMS p. 9. N86-15174 Laboratory technical information system: snalysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation [PB85-240521] p. 71. N86-19283 Automated Information Management Technology [AIM-TECH]. Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geonames processing system functional design specification Volume 4. Advanced symbol processing [AD-A181874] p. 71. N86-24226 Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85. N86-24561 Keeping the nation's secrets. A report to the Secretary Of Defense by the Commission to Review DoD Security Policies and Practices [AD-A181998] p. 110. N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-1247682] p. 10. N86-2599 Telecommunications siternatives for federal users. Market frends and decisionmaking criteria [PB86-153764] p. 23. N86-25999 Carbon Dioxide Information Center FY 1985 [DE86-004654] p. 72. N86-26245 Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p. 114. N86-27130 | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-2255 Identifying users and how to reach them p 102 N89-2370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia Jissues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TM-87468) p 17 N85-70762 Information processing resources management (NASA-TM-87468) p 17 N85-72768 Ceriters for analysis of scientific and technical information regulation (PB86-174315) p 104 N86-72104 NASA scientific and technical information system study p 104 N89-70333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information A comparative study Technology transfer (H-REPT-88-15) p 4 N84-25284 Universal documentation system handbook an introduction to the universal documentation system (AD-A140140) p 5 N84-25742 Interactive information environments A plan for enabling interdisciplinary research (RAND/N-2115) p 6 N84-33284 The role of information technology in emergency management (GPO-29-457) P 69 N84-34319 The flow of scientific and technical information in the US Army Research Laborations | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-25359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-88-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21406 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and a tool Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-2316 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 Technology transfer [H-REPT-88-15] p 4 N84-2528 Universal documentation system handbook an introduction to the universal documentation system (AD-A140140) p 5 N84-25742 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information of certain unclassified scientific and technical information of certain unclassified scientific and technical information of certain unclassified. | integrated DBMS p. 9. N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p. 95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95 N86-18245 Information technologies and social transformation [PB85-240521] p. 71 N86-19283 Automated Information Management Technology [AIM-TECH]. Considerations for electhology investment strategy [AD-A181139] p. 38 N86-20173 The geonames processing system functional design specification Volume 4 Advanced symbol processing [AD-A181874] p. 71 N86-24226 Air Force Geophysics Laboratory management information system study [AD-A181910] p. 85 N86-24561 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161998] p. 110 N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-247682] p. 10 N86-25299 Telecommunications siternatives for federal users. Market trends and decisionmating criteria [PB86-153764] p. 23 N86-25687 Data Base Management. Proceedings of e conference (AD-A159285] p. 85 N86-2599 Carbon Dioxole Information Center FY 1985 [DE86-004654] p. 72 N86-2599 Carbon Dioxole Information Center FY 1985 [DE86-004654] p. 72 N86-25299 Carbon Dioxole Information Center FY 1985 [DE86-004654] p. 114 N86-27130 [How Ebenezer Scrooge and Peter Drucker are helping | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-22370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia j issues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TM-87468) p 17 N85-72768 Ceriters for analysis of scientific and technical information regulation (PB86-174315) p 104 N86-72104 NASA scientific and technical information system study p 104 N89-70333 INFORMATION FLOW Strateges and mechanisms for the diffusion of scientific and technical information A comparative study p 92 N84-23406 Technology transfer (H-REPT-96-15) p 4 N84-2558 Universal documentation system handbook an introduction to the universal documentation system (AD-A140140] p 5 N84-25742 Interactive information environments Aplan for enabling interdisciplinary research (RAND/N-2115] p 6 N84-33284 The role of information technology in emergency management (GPO-29-457) p 9 N85-33043 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-25359 DOD information analysis centers. Their resources and availability [AIAA PAPER 89-050] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983
[H-REPT-98-147] p 3 N84-11999 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view Automated RTOP management system p 82 N84-21405 Automated RTOP management system A topic and a tool statistical system and privacy p 82 N84-21412 The database management system A topic and a tool Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-22444 Technology transfer [H-REPT-98-15] p 4 N84-25528 Universal documentation system Introduction to the universal documentation system (AD-A140140] Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (PB84-189158) p 109 N84-23002 | integrated DBMS p. 9. N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation (PB85-240521) p. 71. N86-19263 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geonames processing system functional design specification Volume 4. Advanced symbol processing [AD-A1811874] p. 71. N86-24226 Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85. N86-24561 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161999] p. 110. N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-247682] p. 10. N86-2599 Telecommunications atternatives for federal users. Market thends and decisionmaking criteria. [PB86-153764] p. 23. N86-2599 Data Base Management. Proceedings of econference (AD-A15285) Carbon Dioxide Information Center FY 1985 [DE86-004654] p. 72. N86-2599 Carbon Dioxide Information Center FY 1985 [DE86-004654] p. 72. N86-26245 [De86-004654] p. 72. N86-26245 [De86-004654] p. 72. N86-26245 [De86-004654] p. 74. N86-27130 7 | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22334 Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-2370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia Jissues on managing information resources p 17 N85-70762 Information processing resources management [NASA-TN-87-468] p 17 N85-72768 Centers for analysis of scientific and technical information regulation [PB86-174315] p 104 N86-72104 NASA scientific and technical information system study p 104 N89-70333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information A comparative study p 92 N84-23406 Technology transfer [H-REPT-86-15] p 4 N84-25528 Universal documentation system handbook an introduction to the universal documentation system [AD-A140140] p 5 N84-25742 Interactive information environments Aplanfor enabling interdisciplinary research [RAND/N-2115] p 6 N84-33284 The role of information technology in emergency management [GPO-29-457] p 69 N84-34319 The flow of scientific and technical information in the US Army Research Laborstones [AD-A155050] p 9 N85-33043 Editors rattle space p 114 N86-10586 | Remote sensing and the First Amendment p 13 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing - An enterprise approach p 2 A88-52359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0650] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] information systems, security and privacy [RAND/P-9890] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21406 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and s tool Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 Development of a proposed standard for the exchange of scientific memory than the comparative study. P 82 N84-23406 Development of a proposed standard for the exchange of scientific memory than the comparative study. P 92 N84-23406 Development of a proposed standard for the exchange of scientific memory than the comparative study. P 92 N84-23406 Development of a proposed standard for the exchange of scientific memory than the comparative study. P 93 N84-23406 Development of a proposed standard for the exchange of scientific memory than the comparative study. P 94 N84-22316 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information (PS84-189158) P 109 N84-32302 The administrative window into the integreted DBMS | integrated DBMS p. 9. N86-15174 Laboratory technical information system: snallysis phase [DE85-018311] p. 95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95 N86-18245 Information technologies and social transformation (PB85-240521) p. 71 N86-19283 Automated Information Management Technology (AIM-TECH). Considerations for a technology investment strategy [AD-A181139] p. 38 N86-20173 The geonames processing system functional design apecification Volume 4 Advanced symbol processing (AD-A181874) p. 71 N86-24226 Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85 N86-24561 [Xeeping the nation's secrets: A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161998] p. 110 N86-24562 [AD-A161998] p. 10 N86-24562 [AD-A161998] p. 10 N86-25299 Telecommunications atternatives for federal users. Market trends and decisionmaking criteria. [PB86-147682] p. 23 N86-25687 Data Base Management. Proceedings of a conference [AD-A159285] p. 10 N86-25899 [Carbon Dioxide Information Center FY 1985 [DE86-004654] p. 72 N86-2599 [Carbon Dioxide Information Center FY 1985 [DE86-004654] p. 72 N86-2529 [Carbon Dioxide Information Center FY 1985 [DE86-004654] p. 72 N86-25130 [PR86-27130 How Ebenezer Scrooge and Peter Drucker are helping shape Dot's Scientific and Technical Information Program | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report iterature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-2255 Identifying users and how to reach them p 102 N89-2257 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia Jissues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TM-87468) p 17 N85-70762 Information processing resources management (NASA-TM-87468) p 17 N85-72768 Ceriters for analysis of scientific and technical information regulation (PB96-174315) p 104 N86-72104 NASA scientific and technicel information system study p 104 N89-70333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information A comparative study Technology transfer [H-REPT-88-15] p 4 N84-25284 Universal documentation system handbook an introduction to the universal documentation system (AD-A140140) p 5 N84-23742 Interactive information environments A plan for enabling interdisciplinary research (RAND/N-2115) p 6 N84-33284 The role of information technology in emergency management (GPO-29-457) p 9 N85-33043 Editors rattle space p 114 N86-10586 Improving management decision processes through | Remote sensing and the First Amendment p 13 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing - An enterprise approach p 2 A88-25359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21405 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and a tool p 4 N84-22316 Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] Technology transfer [H-REPT-88-15] p 4 N84-24244 Technology transfer [H-REPT-88-15] p 5 N84-25782 Universal documentation system handbook - an introduction to the universal documentation system [AD-A140140] p 5 N84-25782 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information [PB84-189158] p 109 N84-32302 The administrative window into the integrated DBMS p 82 N84-33270 | integrated DBMS p. 9. N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p. 95
N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95 N86-18245 Information technologies and social transformation [PB85-240521] p. 71 N86-19283 Automated Information Management Technology [AIM-TECH]. Considerations for electhology investment strategy [AD-A181139] p. 38 N86-20173 The geomanes processing system functional design specification volume 4 Advanced symbol processing [AD-A181874] p. 71 N86-24226 Air Force Geophysics Laboratory management information system study [AD-A181910] p. 85 N86-24561 Keeping the nation's secrets: A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161996] p. 110 N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-247682] p. 10 N86-25299 Telecommunications atternatives for federal users. Market trends and decisionmating criteria [PB86-153764] p. 23 N86-25687 Data Base Management. Proceedings of e conference [AD-A158285] p. 85 N86-2599 Carbon Dioxide Information Center FY 1985 [DE86-04654] p. 72 N86-2599 Carbon Dioxide Information Center FY 1985 [DE86-04654] p. 72 N86-26245 Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p. 114 N86-27130 [AD-A165840] p. 96 N86-28779 | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report itierature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22525 Identifying users and how to reach them p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia j issues on managing information resources p 17 N85-70762 Information processing resources management (INASA-TM-87468) p 17 N85-70762 Information processing resources management (INASA-TM-87468) p 17 N85-70762 Information processing resources management (INASA-TM-87468) p 17 N85-70762 Information processing resources management (INASA-TM-87468) p 17 N85-70762 Information regulation [PB66-174315] p 104 N86-72104 NASA scientific and technical information system study p 104 N89-70333 INFORMATION FLOW Strateges and mechanisms for the diffusion of scientific and technical information. A comparative study p 2 N84-23406 Technology transfer [H-REPT-86-15] p 4 N84-2558 Universal documentation system handbook an introduction to the universal documentation system (AD-A140140] p 5 N84-25742 Interactive information environments. A plan for enabling interdisciplinary research [RAND/N-2115] p 6 N84-33284 The role of information technology in emergency management [GPO-29-457] p 69 N84-34319 The flow of scientific and technical information in the US Army Research Laborationes [AD-A155050] p 9 N85-33043 Editors rattle space p 114 N86-10586 Improving management decision processes through centralized communication linkages p 58 N86-15175 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-25359 DOD information analysis centers. Their resources and availability [AIA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface. [AIA PAPER 89-096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-86-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-8930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21405 Automated RTOP management system p 87 N84-21412 The database management system A topic and a tool Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-2316 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-2444 Technology transfer [H-REPT-86-15] p 4 N84-2528 Universal documentation system introduction to the universal documentation system [AD-A140140] p 5 N84-25742 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information [PB84-189158] p 109 N84-33270 Interactive information environments. A plan for enabling interactive information environments. | integrated DBMS p. 9. N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation [PB85-240521] p. 71. N86-19263 Automated Information Management Technology [AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geonames processing system functional design specification Volume 4. Advanced symbol processing [AD-A181674] p. 71. N86-24226 Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85. N86-24561 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161999] p. 110. N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-247682] p. 10. N86-2599 Telecommunications atternatives for federal users. Market trends and decisionmaking criteria. [PB86-153764] p. 23. N86-2599 Carbon Dioxide Information Center FY 1985 [DE86-004654] p. 55. N86-26245 [De16-004654] p. 72. N86-26245 [De16-004654] p. 72. N86-26245 [De16-004654] p. 72. N86-26245 [De16-004654] p. 73. N86-26245 [De16-004654] p. 74. N86-27130 [CRS-TK-7885-F] p. 114. N86-27130 [CRS-TK-7885-F] p. 114. N86-27130 [AD-A165640] p. 96. N86-28779 [Abstructural optimization method for information resources. | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Deta Center) Applications for data compression p 102 N89-2234 Technical report literature in chemistry and engineering: Bibliometric and content analysis p 102 N89-2255 Identifying users and how to reach them p 102 N89-2255 Identifying users and how to reach them p 102 N89-2370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 60 N84-74361 Emergia Jissues on managing information resources p 17 N85-70762 Information processing resources management (NASA-TW-87-468) p 17 N85-72768 Centers for analysis of scientific and technical information regulation (PB86-174315] p 104 N86-72104 NASA scientific and technical information system study p 104 N89-7333 INFORMATION FLOW Strategies and mechanisms for the diffusion of scientific and technical information A comparative study p 92 N84-23406 Technology transfer [H-REPT-96-15] p 4 N84-2558 Universal documentation system handbook an introduction to the universal documentation system (AD-A140140] p 5 N84-25742 Interactive information environments Aplain for enabling interdisciplinary research [RAND/N-2115] p 6 N84-33284 The role of information technology in emergency management (GPO-29-457) p 69 N84-34319 The flow of scientific and technical information in the US Army Research Laborations [AD-A155050] p 9 N85-33043 Editors rattle space p 114 N86-10586 Improving management decision processes through centralized communication brikages p 58 N86-15175 Computer security policies | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing - An enterprise approach p 2 A88-52359 DOD information analysis centers - Their resources and availability [AIAA PAPER 89-0650] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface [AIAA PAPER 89-2096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-6930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21405 Method for accessing distributed heterogeneous databases p 67 N84-21412 The database management system A topic and s tool Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-2316 Development of a proposed standard for the exchange of scientific minormation. A comparative study Technology transfer [H-REPT-98-15] p 4 N84-25424 Technology transfer [H-REPT-98-15] p 5 N84-2542 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information u | integrated DBMS p. 9. N86-15174 Laboratory technical information system: snalysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation [PB85-240521] p. 71. N86-19283 Automated Information Management Technology (AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geonames processing system functional design specification Volume 4. Advanced symbol processing [AD-A181874] p. 71. N86-24226 Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85. N86-24561 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161998] p. 10. N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1990 [PB86-247682] p. 10. N86-2599 Telecommunications alternatives for federal users. Market trends and decisionmaking criteria [PB86-153764] p. 23. N86-25697 Data Base Management. Proceedings of econference [AD-A159285] p.
85. N86-25999 Carbon Dioxide Information Center FY 1985 Carbon Dioxide Information Center FY 1985 [DE86-004854] p. 72. N86-26245 Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p. 114. N86-27130 How Ebenezer Scrooge and Peter Drucker are helping shape. Dot's Scientific and Technical Information Program [AD-A165849] p. 96. N86-28779 Astructural optimization method for information resource management. | | project working paper series [NASA-CR-184533] p 15 N89-14973 Space data management at the NSSDC (National Space Sciences Data Center) Applications for data compression p 102 N89-22334 Technical report itierature in chemistry and engineering: Bibliometric and content analysis p 102 N89-22525 Identifying users and how to reach them p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 Information transfer in Soviet science and engineering (RAND-R-2667-ARPA) p 80 N84-74361 Emergia j issues on managing information resources p 17 N85-70762 Information processing resources management (INASA-TM-87468) p 17 N85-70762 Information processing resources management (INASA-TM-87468) p 17 N85-70762 Information processing resources management (INASA-TM-87468) p 17 N85-70762 Information processing resources management (INASA-TM-87468) p 17 N85-70762 Information regulation [PB66-174315] p 104 N86-72104 NASA scientific and technical information system study p 104 N89-70333 INFORMATION FLOW Strateges and mechanisms for the diffusion of scientific and technical information. A comparative study p 2 N84-23406 Technology transfer [H-REPT-86-15] p 4 N84-2558 Universal documentation system handbook an introduction to the universal documentation system (AD-A140140] p 5 N84-25742 Interactive information environments. A plan for enabling interdisciplinary research [RAND/N-2115] p 6 N84-33284 The role of information technology in emergency management [GPO-29-457] p 69 N84-34319 The flow of scientific and technical information in the US Army Research Laborationes [AD-A155050] p 9 N85-33043 Editors rattle space p 114 N86-10586 Improving management decision processes through centralized communication linkages p 58 N86-15175 | Remote sensing and the First Amendment p 113 A88-19830 Advanced helicopter cockpit information management p 49 A88-35376 Information systems for shuttle processing. An enterprise approach p 2 A88-25359 DOD information analysis centers. Their resources and availability [AIA PAPER 89-0850] p 91 A89-25619 Cockpit information management through an intelligent pilot/vehicle interface. [AIA PAPER 89-096] p 50 A89-49456 Paperwork Reduction Act amendments of 1983 [H-REPT-86-147] p 3 N84-11989 Information systems, security and privacy [RAND/P-8930] p 107 N84-21402 Action Information Management System (AIMS) A user's view p 82 N84-21405 Automated RTOP management system p 82 N84-21405 Automated RTOP management system p 87 N84-21412 The database management system A topic and a tool Strategies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-2316 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-2444 Technology transfer [H-REPT-86-15] p 4 N84-2528 Universal documentation system introduction to the universal documentation system [AD-A140140] p 5 N84-25742 Department of Energy's activities to limit distribution of certain unclassified scientific and technical information [PB84-189158] p 109 N84-33270 Interactive information environments. A plan for enabling interactive information environments. | integrated DBMS p. 9. N86-15174 Laboratory technical information system: analysis phase [DE85-018311] p. 95. N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities [DE85-018153] p. 95. N86-18245 Information technologies and social transformation [PB85-240521] p. 71. N86-19263 Automated Information Management Technology [AIM-TECH). Considerations for electhology investment strategy [AD-A181139] p. 38. N86-20173 The geonames processing system functional design specification Volume 4. Advanced symbol processing [AD-A181674] p. 71. N86-24226 Air Force Geophysics Laboratory management information system study [AD-A161910] p. 85. N86-24561 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161999] p. 110. N86-24562 Managing federal information resources. Report under the Paperwork Reduction Act of 1980 [PB86-247682] p. 10. N86-2599 Telecommunications atternatives for federal users. Market trends and decisionmaking criteria. [PB86-153764] p. 23. N86-2599 Carbon Dioxide Information Center FY 1985 [DE86-004654] p. 55. N86-26245 [De16-004654] p. 72. N86-26245 [De16-004654] p. 72. N86-26245 [De16-004654] p. 72. N86-26245 [De16-004654] p. 73. N86-26245 [De16-004654] p. 74. N86-27130 [CRS-TK-7885-F] p. 114. N86-27130 [CRS-TK-7885-F] p. 114. N86-27130 [AD-A165640] p. 96. N86-28779 [Abstructural optimization method for information resources. | | | hnicel | Information | |--|--
--| | Center resources by research and dev
and laboratories in the US Army | elopm | ent centers | | [AD-A168441] | p 9 7 | N86-33203 | | Microcomputer-based local automatic
planning guidance | on mo | del System | | (AD-A168136) | p 98 | N87-11630 | | Technology transfer primer
(PB86-205341) | p 73 | N87-12404 | | Using bar code technology to an | | | | document accountability
[DE87-000780] | p 98 | N87-21739 | | DOD (Department of Defense) | Proc | edures for | | Management of Information Requireme
(PB87-155495) | ntas
p 12 | N87-24227 | | Managing ferural information resource | | eport under | | the Paperwork Reduction Act of 1980 [PB87-114138] | p 12 | N87-25878 | | Benefits of scientific and technical inf | | | | for serospace and defense
Strategic planning process at the N | | N87-26677
I Technical | | Information Service Bibliography on information resou | | N87-26680 | | | | N87-28458 | | Implementing and managing char
assessing information technology | nge. / | guide for | | (DE88-000035) | | N88-11571 | | Electronic Records Administration at the
Plant | 10 Sev | annah Rive | | (DE87-014842) | | N88-12415 | | Information analysis centers in the defense, revision | ne de | partment of | | (AD-A184002) | | N88-12420 | | Foundation, Transforming data base bases | | N88-16423 | | The intelligent user interface for N/ | \SA'a | advanced | | Information management systems Laboratory Information Management | | N88-18424
n (LIMS): A | | case study | | | | [NASA-TM-100835]
information retrieval systems evolve-a | | N88-21697 | | and more successful use p | 100 | N88-30462 | | Evaluating the effectiveness of inform | | N89-11626 | | Evaluating the performance of inform | | | | Evaluating performance of information | p 14
centre | | | and services | p 14 | N89-11630 | | A framework for evaluating the information centres and services | епесі
р 14 | iveness of N89-11631 | | Evaluating for information center plan | voion | | | | | N80-11622 | | Faderal information resources mans | p 15 | N89-11632
nt. Bridging | | Faderal information resources manu-
vision and action | p 15
Igeme
p 15 | nt. Bridging
N89-12488 | | Federal information resources many
vision and action
Information resource management:
concept/experience | p 15
igeme
p 15
An ar | nt. Bridging
N89-12488
chitectural | | Faderal information resources mans
vision and action
information resource management:
concept/apperience
[DE88-015184] | p 15
ageme
p 15
An ar
p 86 | nt. Bridging
N89-12488
chitectural
N89-14177 | | Faderal information resources mani-
vision and action
information resource management:
concept/experience
[DE88-015184]
Proceedings of the Workshop
Intelligence), and Distributed Problem S | p 15
ageme
p 15
An ar
p 86
on A
Solving | nt. Bridging
N89-12488
chitectural
N89-14177
I (Artificial | | Faderal information resources mane vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [PB88-224852] | p 15
igeme
p 15
An ar
p 86
on A
Solving
p 44 | nt. Bridging
N89-12488
chitectural
N89-14177
I (Artificial | | Faderal information resources mani-
vision and action
information resource management:
concept/experience
[DE88-015184]
Proceedings of the Workshop
Intelligence), and Distributed Problem S
[PB88-224852]
Information management expert systems | p 15
igeme
p 15
An ar
p 86
on A
Solving
p 44 | nt. Bridging
N89-12488
chitectural
N89-14177
I (Artificial | | Faderal information resources mani-
vision and action
information resource management:
concept/experience
[DE88-015184]
Proceedings of the Workshop
Intelligence), and Distributed Problem S
[PB88-224852]
Information management expert syste
Life cycle management handbook | p 15
ageme
p 15
An ar
p 86
on A
Solving
p 44
ems
p 87 | nt. Bridging
N89-12488
chitectural
N89-14177
I (Artificial
N89-16400
N89-16407 | | Faderal information resources mani-
vision and action
information resource management:
concept/experience
[DE88-015184]
Proceedings of the Workshop
Intelligence), and Distributed Problem S
[P888-224852]
Information management expert syst:
Life cycle management handbook
[DE89-004315]
Space operations Testing of NAS | p 15
ageme
p 15
An ar
p 86
on A
Solving
p 44
ems
p 87
p 15 | nt. Bridging
N89-12488
chitectural
N89-14177
I (Artificial
N89-16400
N89-16407
N89-17545 | | Faderal information resources mane vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [PB88-224852] Information management expert systems of the problem S [PB88-24852] Information management expert systems of the problem S [DE89-004315] Space operations Testing of NAS management information system | p 15
ageme
p 15
An ar
p 86
on A
solving
p 44
ems
p 87
p 15
A's te | nt. Bridging
N89-12488
chitectural
N89-14177
I (Artificial
N89-16400
N89-16407
N89-17545
chinical and | | Faderal information resources mana-
vision and action
information resource management:
concept/experience
[DE88-015184]
Proceedings of the Workshop
Intelligence), and Distributed Problem S
[P888-224852]
Information management expert system
Life cycle management handbook
[DE89-004315]
Space operations Testing of NAS
management information system
[GAO/IMTEC-88-28] p
Automated library systems and do | p 15
ageme
p 15
An ar
p 86
on A
colving
p 44
ems
p 87
p 15
A's te | nt. Bridging
N89-12488
chitectural
N89-14177
I (Artificial
N89-16400
N89-16407
N89-17545
chinical and
N89-20859
in tracking | | Faderal information resources mani- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [PB88-224852] Information management expert system Life cycle management handbook [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] Automated library systems and do systems: Commercial software aftern | p 15 Igeme p 15 An ar p 86 on A Solving p 44 ems p 87 p 15 A's te cume natives | nt. Bridging
N89-12488
chitectural
N89-14177
I (Artificial
N89-16407
N89-17545
chinical and
N89-20859
in tracking
tyolume 1 | | Faderal information resources many vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert systems [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] p. Automated library systems and do systems: Commercial software after [DE89-00718] Menuing and scroling as altern. | p 15 ligeme p 15 An ar p 86 on A solving p 44 lems p 87 p 15 A s te cume latives 102 | nt. Bridging
N89-12488
chitectural
N89-14177
I (Artificial
N89-16400
N89-16407
N89-17545
chinical and
N89-20859
nt tracking
volume 1
N89-21706 | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [PB88-224852] Information management expert syste Life cycle management handbook [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] p Automated library systems and do systems: Commercial software after
[DE89-007718] p Menuing and scrolling as altern management techniques | p 15
ageme p 15
An ar
p 86
Golving
p 44
ems
p 87
p 15
A's te
101
cume
natives
ative | nt. Bridging
N89-12488
chitectural
N89-14177
I (Artificial
N89-16400
N89-16407
N89-17545
chinical and
N89-20859
nt tracking
volume 1
N89-21706 | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert syste Life cycle management handbook [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] p Automated library systems and do systems: Commercial software after [DE89-007718] Menuing and scroling as altern management techniques [AD-A203029] Bibliographic coupling among sci | p 15 Igeme p 15 An ar p 86 Solving p 44 Both p 87 p 15 A's te 101 cume l 102 ative p 88 entific | nt. Bridging N89-12488 chitectural N89-14177 I (Artificial N89-16400 N89-16407 N89-17545 chinical and N89-20859 nt tracking volume 1 N89-21706 information N89-22524 c papers in | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert syste Life cycle management handbook [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] p Automated library systems and do systems: Commercial software after [DE89-007718] p Menuing and scrolling as altern management techniques [AD-A203029] Bibliographic coupling among sci biological research speciatioss 2 p | p 15 Igeme p 15 An ar p 86 on A 6 iohyng p 44 p 87 p 15 A's te 101 cume natives 102 ative p 88 entifit 103 | nt. Bridging N89-12488 chitectural N89-14177 I (Artificial N89-16400 N89-16407 N89-16407 N89-20859 nt tracking volume 1 N89-21706 information N89-22524 cpapers in N89-25771 | | Faderal information resources many vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert systems [P889-004315] Space operations Testing of NAS management information system [GAO/IMFEC-88-28] pautomated library systems and dosystems: Commercial software after [DE89-00718] Menuing and scrolling as alternangement techniques [AD-A203029] Bibliographic coupling among solibiological research speciatives a pace station-era information management setting apace station-era information management setting apace station-era information management setting apace station-era information management setting apace station-era information management setting apace station-era information management management management management management setting apace station-era information management management management management and prototyping/artificial intellige space station-era information management management management management management and prototyping/artificial intellige space station-era information management managemen | p 15 Igeme p 15 An ar p 86 On A A Solving p 44 ems p 87 p 15 cume cume til 102 ative p 88 ince at ince a ent au ent au ent au ent au ent au ent au | nt. Bridging N89-12488 chitectural N89-14177 [(Artificial N89-16400 N89-16407 N89-17545 chinical and N89-20859 nt tracking track | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert syste Life cycle management handbook [DE89-004315] Space operations Testing of NAS management information system [GA07IMTEC-88-28] Automated library systems and do systems: Commercial software attern [DE89-007718] Menuing and scrolling as altern management techniques [AD-A203029] Bibliographic coupling among sci biological research specialties ± p A rapid prototyping/artificial intellige space station-era information management | p 15 geme p 15 An ar p 86 An ar p 86 Aoolyng p 44 ems p 87 p 15 Loume natives 102 ative p 88 entific 103 ative p 48 | nt. Bridging N89-12488 chitectural N89-14177 [(Artificial N89-16400 N89-16407 N89-17545 chinical and N89-20859 nt tracking, volume 1 N89-21706 information N89-25244 c papers in N89-25771 pproach to nd access N89-26600 | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert syste Life cycle management handbook [DE89-004315] Space operations Testing of NAS management information system [GAO/IMFEC-88-28] Automated library systems and do systems: Commercial software attern [DE89-007718] Menuing and scrolling as attern management techniques [AD-A203029] Bibliographic coupling among scr biological research speciaties ± p A rapid prototyping/artificial intellige space station-era information management | p 15 speme p 15 An ar p 86 An ar p 86 Solving p 44 ems p 87 15 Loume Latives 103 noce a lent 103 noce a lent ar anced p 48 anced p 58 | nt. Bridging N89-12488 chitectural N89-14177 I (Artificial N89-16400 N89-16407 N89-17545 chinical and N89-20859 nt tracking N89-21706 information N89-25771 N89-25771 pro ach to access N89-26600 N89-26602 | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert system Life cycle management expert system [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] p Automated library systems and do systems: Commercial software after [DE89-007718] Menuing and scrolling as altern management techniques [AD-A203029] Bibliographic coupling among scr biological research speciatives ± p A rapid prototyping/artificial intellige space station-era information managem Natural language processing and adv management Electronic information delivery at the | p 15 speme p 15 An ar p 86 An ar p 86 An ar p 87 p 15 A's te cume p 87 p 15 cume p 87 p 15 cume p 88 sentific 102 noce a anced p 28 job sri | nt. Bridging N89-12488 chitectural N89-14177 I (Artificial N89-16400 N89-16407 N89-16407 N89-20659 nt tracking N89-21706 information N89-25771 proach to daccess N89-26600 information N89-26602 te | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert system Life cycle management expert system [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] p Automated library systems and do systems: Commercial software after [DE89-007718] Menuing and scrolling as altern management techniques [AD-A203029] Bibliographic coupling among scr biological research speciatives ± p A rapid prototyping/artificial intellige space station-era information managem Natural language processing and adv management Electronic information delivery at the | p 15 spende p 15 p 15 p 15 p 15 p 15 p 15 p 16 p 16 | nt. Bridging N89-12488 chitectural N89-14177 [(Artificial N89-16400 N89-16407 N89-17545 chinical and N89-20859 nt tracking volume 1 N89-21706 information N89-25244 c papers in N89-25771 pproach to access N89-26600 information N89-26600 information N89-27350 | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert syste Life cycle management expert syste Life cycle management handbook [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] Automated library systems and do systems: Commercial software attern [DE89-007718] Menuing and scrolling as altern management techniques [AD-A203029] Bibliographic coupling among sci biological research speciatives ± p A rapid prototyping/artificial intellige space station-era information management Electronic information delivery at the [DE89-009726] Management Information Database S [DE89-014585] | p 15 An ar p 86 An ar p 86 An Ar p 86 An Ar p 87 An Ar p 87 An Ar p 15 An Ar p 15 An Ar p 15 An Ar p 15 An Ar p 15 An Ar p 15 An Ar p 17 Bn 17 Bn 17 Bn 17 Bn 17 Bn 17 Bn 18 Bn 19 Bn 17 Bn 18 Bn 19 Bn 17 Bn 18 Bn 19 B | nt. Bridging N89-12488 chitectural N89-14177 I (Artificial N89-16400 N89-16407 N89-17545 chinical and N89-20659 nt tracking volume 1 N89-21706 information N89-25771 pro ach to daccess N89-25600 information N89-26602 le N89-27350 N89-27350 | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert syste Life cycle management expert syste Life cycle management handbook [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] p Automated library systems and do systems: Commercial software attern [DE89-007718] p Menuing and scrolling as altern management techniques [AD-A203029] Bibliographic coupling among aci biological research speciatives 2 p A rapid prototyping/artificial intellige space station-era information management Electronic information delivery at the [DE89-009726] Management Information Database S [DE89-014595] Information transfer in Soviet science | p 15 An ar p 86 on Ag | nt. Bridging N89-12488 chitectural N89-14177 I (Artificial N89-16400 N89-16407 N89-17545 chinical and N89-20659 nt tracking volume 1
N89-21706 information N89-25771 pro ach to daccess N89-25600 information N89-26602 le N89-27350 N89-27350 | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert syste Life cycle management handbook [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] Automated library systems and do systems: Commercial software altern [DE89-007718] Menuing and scrolling as altern management techniques [AD-A20329] Bibliographic coupling among scr biological research speciaties: ± p A rapid prototyping/artificial intellige space station-era information managem Natural language processing and adv management Electronic information delivery at the [DE89-00726] Management Information Database S [DE89-014595] Information Management in the Deput Information Management in the Deput | p 15 An ar p 86 on Ag | nt. Bridging N89-12488 chitectural N89-14177 [(Artificial N89-16400 N89-16407 N89-17545 chinical and N89-20859 nt fracking volume 1 N89-21706 information N89-2524 c papers in N89-2571 ppro ach 10 daccesso (information N89-26602 le N89-27350 N89-27597 engineering N84-74361 | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert system Life cycle management expert system (DE89-004315] Space operations Testing of NAS management information system (GAO/IMTEC-88-28) Automated library systems and do systems: Commercial software after (DE89-007718) Menuing and scrolling as altern management techniques (AD-A203029) Bibliographic coupling among sci biological research speciatives ± p A rapid prototyping/artificial intellige space station-era information managem Natural language processing and adv management Electronic information delivery at the (DE89-009728) Management Information Database S (DE89-014595) Information Management in the Deput The role of libraries | p 15 signme p 15 signme p 15 An ar p 86 on An ar p 86 on An ar p 15 An ar p 15 An ar p 15 An ar p 15 An ar p 16 An ar p 16 An ar p 17 An ar p 18 1 | nt. Bridging N89-12488 chitectural N89-14177 I (Artificial N89-16400 N89-16407 N89-17545 chinical and N89-20859 nt tracking volume 1 N89-21706 information N89-25771 pproach to discossing N89-25600 information N89-26602 (N89-27350 N89-27350 N89-27350 N89-27357 engineering N84-74381 of Defense | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert syste Life cycle management handbook [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] Automated library systems and do systems: Commercial software aftern [DE89-007718] Menuing and scrolling as altern management techniques [AD-A203029] Bibliographic coupling among scr biological research speciaties ± p A rapid prototyping/artificial intellige space station-era information management Electronic information delivery at the [DE89-009726] Management Information Database S [DE89-014595] Information bransfer in Soviet science [RAND-R-2697-ARPA] Information Management in the Deput The role of libranes [AD-A130345] Emerging issues on managing inform | p 15 ligeme p 15 An ar p 86 An ar p 86 An Ar p 87 p 15 A's te 101 cume 102 ative p 88 lentific 100 ative p 88 lentific 100 ative p 89 p 17 cystem p 89 p 80 | nt. Bridging N89-12488 chitectural N89-14177 [(Artificial N89-16400 N89-16407 N89-17545 chinical and N89-20859 nt tracking N89-21706 information N89-25274 papers in N89-25771 pro ach to di access N89-26600 le N89-27597 engineening N89-27597 engineening N84-74361 of Defense N85-70560 resources | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert syste Life cycle management expert syste Life cycle management handbook [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] p Automated library systems and do systems: Commercial software after [DE89-007718] p Menuing and scrolling as altern management techniques [AD-A20329] Biblio graphic coupling among sci biological research speciatives ± p A rapid prototyping/artificial intellige space station-era information management Electronic information delivery at the [DE89-009726] Management information Database S [DE89-014595] Information Management in the Deput The role of libranes [AD-A130345] Emerging issues on managing inform | p 15 ageme p 15 ageme p 15 An ar p 86 on An ar p 86 on An ar p 87 p 15 an ar p 15 an ar p 15 an ar p 16 an ar p 17 an ar p 18 an an p 18 an p 18 an p 19 | nt. Bridging N89-12488 chitectural N89-14177 I (Artificial N89-16400 N89-16407 N89-16407 N89-17545 chinical and N89-20859 nt tracking, volume 1 N89-21706 information N89-25771 ppro ach to daccess N89-26600 information N89-27500 N89-27597 engineering N84-74361 of Defense N85-70560 | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert system Life cycle management expert system [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] p. Automated library systems and do systems: Commercial software after [DE89-007718] Menuing and scrolling as aftern management techniques [AD-A203029] Bibliographic coupling among scribiological research speciatives ± p. A rapid prototyping/artificial intellige space station-era information managem Natural language processing and adv management Electronic information delivery at the [DE89-009728] Management Information Database S [DE89-014595] Information Management in the Deput The role of libranes [AD-A130345] Emerging issues on managing inform U.S. Coast Guard Information Center | p 15 ageme p 15 ageme p 15 An ar p 86 on An ar p 86 on An ar p 87 p 15 an ar p 15 an ar p 15 an ar p 16 an ar p 17 an ar p 18 an an p 18 an p 18 an p 19 | nt. Bridging N89-12488 chitectural N89-14177 [(Artificial N89-16400 N89-16407 N89-17545 chinical and N89-20859 nt tracking N89-21706 information N89-25274 papers in N89-25771 pro ach to di access N89-26600 le N89-27597 engineening N89-27597 engineening N84-74361 of Defense N85-70560 resources | | Faderal information resources mana- vision and action information resource management: concept/experience [DE88-015184] Proceedings of the Workshop Intelligence), and Distributed Problem S [P888-224852] Information management expert syste Life cycle management handbook [DE89-004315] Space operations Testing of NAS management information system [GAO/IMTEC-88-28] Automated library systems and do systems: Commercial software altern [DE89-007718] Menuing and scrolling as altern management techniques [AD-A20329] Bibliographic coupling among scr biological research speciaties: ± p A rapid prototyping/artificial intellige space station-era information managem Natural language processing and adv management Electronic information delivery at the [DE89-00726] Management information Database S [DE89-014595] Information Management in the Deput The role of libranes [AD-A130345] Emerging issues on managing inform U.S. Coast Guard Information Center [P885-175644] Telecommunications security and pm | p 15 An ar p 86 An ar p 86 An ar p 87 p 15 An ar p 87 p 15 A's te 101 cume 102 ative p 88 ince an p 87 p 15 p 17 p 19 p 17 p 19 p 17 | nt. Bridging N89-12488 chitectural N89-14177 I (Artificial N89-16400 N89-16407 N89-16407 N89-21706 Information N89-22524 c papers in N89-25771 pproach to access N89-26600 information N89-2750 N89-27560 N89-27560 N89-27560 N89-27560 N89-27560 N89-27560 N89-27560 N89-70560 N89-70762 | | Managing federal inforniation reso | |
--|--| | report under the Panerwork Reduction [PB84-228641] | p 17 N86-71594 | | | | | Centers for analysis of scien | truc and technica | | information: regulation | | | [PB86-174315] | p 104 N86-72104 | | Guidelines for metric transition of a | | | (PB86-240215) | p 17 N67-70232 | | Proceedings of the 14th Annual | | | Department of Energy/Contractors | Micrographica and | | Information Management Association | 1 | | [DE88-000230] | p 104 N88-70731 | | Using bar code technology to | enhance classified | | document accountability | p 112 N88-70733 | | Computer aided retrieval of vital re | cords | | • | p 80 N88-70735 | | Problems of storing nonlinear docu | | | | p 80 N88-70736 | | User's guide for the training datab | | | 21 | | | [DE88-016653] | p 80 N89-70023 | | Algorithm for supporting views in | | | | ulo illicrocolipute | | environment | - 00 NOO 7404 | | [PB89-174155] | p 32 N89-71246 | | I/O buffer performance in a viri | | | [NASA-CR-185730] | p 32 N89-71335 | | INFORMATION PROCESSING (BIOLO | | | Subjective workload and indivi- | dual differances r | | information processing abilities | _ | | [SAE PAPER 841491] | p 47 A86-26011 | | | human information | | processing | p 48 A87-33502 | | A personalized and prescriptive de | | | from a database of options | | | [AD-A168726] | p 59 N88-20820 | | INFORMATION RETRIEVAL | • | | Information retrieval strategies | in a file-search | | environment | p 90 A84-44092 | | Cost considerations in databa | | | comparison of DIALOG and ESA/IRS | | | | p 90 A84-45571 | | Idiot sheets - Preparing and usin | | | sheets | p 90 A85-24514 | | 'Meatball searching' - The adversari | | | | | | information retrieval | p 90 A86-40659 | | A knowledge based system app | | | retrieval | p 32 A87-16706 | | Gathering news from space | p 113 A88-19831 | | The effects of different data base to | | | | | | retrieval | p 58 A88-35463 | | retrieval Satellite data management for effe | p 58 A88-35463
ictive data access | | Sateliste data management for effe | p 58 A88-35463
ictive data access
p 64 A88-38690 | | | p 58 A88-35463
ictive data access
p 64 A88-38690 | | Sateliste data management for effe | p 58 A88-35463
ictive data access
p 64 A88-38690 | | Sateliste data management for effet
Living in the past - Knowledge capti | p 58 A88-35463
ictive data access
p 64 A88-38690 | | Satellite data management for effet
Living in the past - Knowledge capti
systems | p 58 A88-35463
ictive data access
p 64 A88-38690
ura of evolving space
p 34 A89-25165 | | Satellite data management for effet
Living in the past - Knowledge captures
systems
[AIAA PAPER 89-0190] | p 58 A88-35463
ictive data access
p 64 A88-38690
ura of evolving space
p 34 A89-25165 | | Satellite data management for effething in the past - Knowledge caph systems [AIAA PAPER 89-0190] How an engineer acquires and uses | p 58 A88-35463
ictive data access
p 64 A88-38690
ura of evolving space
p 34 A89-25165 | | Sateliste data management for effething in the past - Knowledge capt systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system | p 58 A88-35460
ictive data access
p 64 A88-38690
ura of evolving space
p 34 A89-25165
s information through
p 91 A89-25620 | | Satellite data management for effething in the past - Knowledge captures systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication | p 58 A88-35460
ictive data access
p 64 A88-38690
ura of evolving space
p 34 A89-25165
i information through
p 91 A89-25620 | | Sateliste data management for effet
Living in the past - Knowledge capt
systems [AIAA PAPER 89-0190]
How an engineer acquires and uses
the DIALOG system
[AIAA PAPER 89-0851]
Artificial intelligence implication
retr | p 58 A88-35460 cotive data access p 64 A88-36800 ure of evolving space p 34 A89-25165 information through p 91 A89-25620 is for information | | Sateline data management for effething in the past - Knowledge capt systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreval [AD-A131382] | p 58 A88-35460 ictive data access p 64 A88-36600 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-11821 | | Sateliste data management for effething in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreival [AD-A131382] Computer-Output Microfiche (COM | p 58 A88-35460 ictive data access p 64 A88-36600 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-11821 | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retrolval [AD-A131382] Computer-Output Microfiche (COA) computer network | p 58 A88-35460 active data access p 64 A88-36600 urs of evolving space p 34 A89-25165 sinformation through p 91 A89-25620 as for information p 35 N84-11821 d) on the Oak Ridge | | Sateline data management for effething in the past - Knowledge capt systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreval [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] | p 58 A88-35460 cotive data access p 64 A88-36600 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-11821 i) on the Oak Ridge p 92 N84-15830 | | Sateline data management for effething in the past - Knowledge capt systems [AIAA
PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreval [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] | p 58 A88-35460 cotive data access p 64 A88-36600 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-11821 i) on the Oak Ridge p 92 N84-15830 | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreival [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] An interactive soils information syst[AD-A133480] | p 58 A88-35460 cotive data access p 64 A88-36690 ura of evolving space p 34 A89-25160 s information through p 91 A89-25600 s for information p 35 N84-11821 d) on the Oak Ridge p 92 N84-15836 stem Users manual p 66 N84-16076 | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreval [AD-A131382] Computer-Output Microfiche (COM computer network [DE84-002422] An interactive soils information syst[AD-A133480] Services for the analysis and evaluation of the control co | p 58 A88-3546: ictive data access p 64 A88-3868(irre of evolving space p 34 A89-2516! information through p 91 A89-2562(is for information p 35 N84-1182! i) on the Oak Ridge p 92 N84-16076 uation of information users manua | | Sateliste data management for effeth of the control | p 58 A88-35460 cotive data access p 64 A88-36690 urs of evolving space p 34 A89-25166 information through p 91 A89-25620 is for information p 35 N84-11821 i) on the Oak Ridge p 92 N84 15836 stem Users manua p 66 N84-16070 p 51 N84-18113 | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and used the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreival [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] An interactive soils information system [AD-A133480] Services for the analysis and evals [PB84-104504] Functional and database architects | p 58 A88-35460 cotive data access p 64 A89-36690 ura of evolving space p 34 A89-25160 information through p 91 A89-25600 is information p 35 N84-118210 j) on the Oak Ridge p 92 N84 15830 stem Users manua p 66 N84-16070 uation of information p 51 N84-18113 ure design | | Sateline data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreval [AD-A131382] Computer network [DE84-002422] An interactive soils information system [AD-A13480] Services for the analysis and evals [PB84-104504] Functional and database architects [AD-A136275] | p 58 A88-3546: ictive data access p 64 A88-3868 iura of evolving space p 34 A89-2516! information through p 91 A89-2562(is for information p 35 N84-1182! it) on the Oak Ridge p 92 N84-16076 uation of information p 51 N84-1616; uation of information p 51 N84-18113 irre design p 3 N84-19168 | | Sateliste data management for effeth of the company of the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreival [AD-A131382] Computer -Output Microfiche (COM computer network [DE84-002422] An interactive soils information syst [AD-A133480] Services for the analysis and evals [PB84-104504] Functional and database architects [AD-A136275] The automated information retrieval | p 58 A88-35460 cotive data access p 64 A89-3669 urs of evolving space p 34 A89-25166 information through p 91 A89-25620 is for information p 35 N84-11821 i) on the Oak Ridge p 92 N84-16076 stem Users manua p 66 N84-16076 p 51 N84-18115 urse design p 3 N84-19166 al system in the fek | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and used the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreival [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] An interactive soils information system [PB84-104504] Enchonal and database architects [AD-A136275] The automated information retreival of science and science PolicyAWIC sci | p 58 A88-35460 cotive data access p 64 A89-36690 ura of evolving space p 34 A89-25166 s information through p 91 A89-25620 is for information p 35 N84-11821 d) on the Oak Ridge p 92 N84 15836 stem Users manua p 66 N84-16076 uation of information p 51 N84-18115 ure design p 3 N84-19166 all system in the field | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retrelval [AD-A131382] Computer network [DE84-002422] An interactive soils information system [AD-A133480] Services for the analysis and evals [PB84-104504] Functional and database architects [AD-A136275] The automated information retrieval science and science PolicyAWIO [AD-A135565] | p 58 A88-3546: ictive data access p 64 A88-3660 jure of evolving space p 34 A89-25165 information through p 91 A89-2562(is for information p 35 N84-1182; it) on the Oak Ridge p 92 N84-16076 justion of information p 51 N84-16176 justion of information p 51 N84-18113 jure design p 66 N84-19166 justion in the felo. | | Sateliste data management for effeth of the control | p 58 A88-35460 ctive data access p 64 A88-38680 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16076 uation of information p 51 N84-16110 ure design p 3 N84-19166 al system in the field N84-19176 N84-19176 p 96 N84-19176 | | Sateliste data management for effet Living in the past - Knowledge capti systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retrelval [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] An interactive soils information syst[AD-A133480] Services for the analysis and evals [PB84-104504] Functional and database architects [AD-A136275] The automated information retrieval science and science PolicyAWIO [AD-A135565] Guide to the development of engineering data retrieval system | p 58 A88-35460 cotive data access p 64 A89-3669 ura of evolving space p 34 A89-25166 s information through p 91 A89-25620 is for information p 35 N84-11821 d) on the Oak Ridge p 92 N84-16076 uation of information p 51 N84-18115 ure design p 3 N84-19116 in p 66 N84-19174 a human factori | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retrelival [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] An interactive soils information system-computer in the soils information system-computer in the soils information system-computer in the soils information system-computer in the soils information system-computer in the soils information retreval factories and science PolicyAWIO [AD-A135585] Guide to the development of engineering data retrieval system [AD-A136918] | p 58 A88-35460 ctive data access p 64 A89-3660 ure of evolving space p 34 A89-25600 s information through p 91 A89-25600 s for information p 35 N84-11821 stem Users manual p 66 N84-16070 ure design p 3 N84-18113 ure design p 3 N84-19166 al system in the field N4 p 66 N84-19174 a human factors p 51 N84-19167 n 9 66 N84-19174 a human factors | | Sateliste data management for effeth of the control | p 58 A88-35460 ctive data access p 64 A89-3560 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16076 stem Users manua p 66 N84-16076 p 51 N84-18110 p 30 N84-19166 al system in the field in the field p 65 N84-19176 a human factors p 51 N84-19176 a human factors p 51 N84-201870 in with a data base | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreival [AD-A131382] Computer-Output Microfiche (COM computer network [DE84-002422] An interactive soils information system [AD-A133480] Services for the analysis and evals [PB84-104504] Functional and database architects [AD-A136275] The automated information retrieval science and science PolicyAWIO [AD-A135585] Guide to the development of engineering data retrieval system [AD-A136918] Managing geometric information management system | p 58 A88-35460 cotive data access p 64 A89-3669 urs of evolving space p 34 A89-25166 s information through p 91 A89-25620 is for information p 35 N84-11821 d) on the Oak Ridge p 92 N84 15836 stem Users manua p 66 N84-16076 use to not information p 51 N84-18112 use design p 3 N84-19166 il system in the field N p 66 N84-19174 a human factors p 51 N84-20181 with a data base p 67 N84-22211 | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreival [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] An interactive soils information system-consistency and evaling [PB4-104504] Functional and database architects [AD-A136275] The automated information retreival science and science Policy-AWIC [AD-A135565] Guide to the development of engineering
data retrieval system [AD-A136918] Managing geometric information management system information theoretic models of | p 58 A88-35460 cotive data access p 64 A89-3669 urs of evolving space p 34 A89-25166 s information through p 91 A89-25620 is for information p 35 N84-11821 d) on the Oak Ridge p 92 N84 15836 stem Users manua p 66 N84-16076 use to not information p 51 N84-18112 use design p 3 N84-19166 il system in the field N p 66 N84-19174 a human factors p 51 N84-20181 with a data base p 67 N84-22211 | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreival [AD-A131382] Computer-Output Microfiche (COM computer network [DE84-002422] An interactive soils information system [AD-A133480] Services for the analysis and evals [PB84-104504] Functional and database architects [AD-A136275] The automated information retrieval science and science PolicyAWIO [AD-A135585] Guide to the development of engineering data retrieval system [AD-A136918] Managing geometric information management system | p 58 A88-35460 cotive data access p 64 A89-3669 urs of evolving space p 34 A89-25166 s information through p 91 A89-25620 is for information p 35 N84-11821 d) on the Oak Ridge p 92 N84 15836 stem Users manua p 66 N84-16076 use to not information p 51 N84-18112 use design p 3 N84-19166 il system in the field N p 66 N84-19174 a human factors p 51 N84-20181 with a data base p 67 N84-22211 | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreival [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] An interactive soils information system-consistency and control of the analysis and evals [PB84-104504] Functional and database architects [AD-A136275] The automated information retreiving science and science Policy—AWIC [AD-A135565] Guide to the development of engineering data retrieval system [AD-A136918] Managing geometric information management system information theoretic models of | p 58 A88-35460 cotive data access p 64 A89-3669 urs of evolving space p 34 A89-25166 s information through p 91 A89-25620 is for information p 35 N84-11821 d) on the Oak Ridge p 92 N84 15836 stem Users manua p 66 N84-16076 use to not information p 51 N84-18112 use design p 3 N84-19166 il system in the field N p 66 N84-19174 a human factors p 51 N84-20181 with a data base p 67 N84-22211 | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retrolval [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] An interactive soils information system-active soils system [AD-A133480] Services for the analysis and evals [PB84-104504] Functional and database architects [AD-A136275] The automated information retrieval of science and science Policy-AWIO [AD-A135565] Guide to the development of engineering data retrieval system [AD-A136918] Managing geometric information management system information theoretic models of decisionmaking models [AD-Piolect FIRST (Faculty Information theoretic models of project FIRST (Faculty Information | p 58 A88-35460 ctive data access p 64 A89-3660 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16076 uation of information p 51 N84-18113 ure design p 3 N84-19166 al system in the field N84-19174 a human factors p 51 N84-20187 or with a data base p 67 N84-22211 f memory in human p 51 N84-22844 tion and Research | | Satelinte data management for effet Living in the past - Knowledge caph systems (AIAA PAPER 89-0190) How an engineer acquires and uses the DIALOG system (AIAA PAPER 89-0851) Artificial intelligence implication retreival (AD-A131382) Computer-Output Microfiche (COM computer network (DE84-002422) An interactive soils information system (AD-A133480) Services for the analysis and evals (PB84-104504) Functional and database architects (AD-A136275) The automated information retreived science and science PolicyAWIO (AD-A135565) Guide to the development of engineering data retrieval system (AD-A136918) Managing geometric information management system Information theoretic models of decisionmaking models (AD-P002883) | p 58 A88-35460 ctive data access p 64 A89-3660 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16076 uation of information p 51 N84-18113 ure design p 3 N84-19166 al system in the field N84-19174 a human factors p 51 N84-20187 or with a data base p 67 N84-22211 f memory in human p 51 N84-22844 tion and Research | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retrolval [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] An interactive soils information system-active soils system [AD-A133480] Services for the analysis and evals [PB84-104504] Functional and database architects [AD-A136275] The automated information retrieval of science and science Policy-AWIO [AD-A135565] Guide to the development of engineering data retrieval system [AD-A136918] Managing geometric information management system information theoretic models of decisionmaking models [AD-Piolect FIRST (Faculty Information theoretic models of project FIRST (Faculty Information | p 58 A88-35460 ctive data access p 64 A89-3660 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16076 uation of information p 51 N84-18113 ure design p 3 N84-19166 al system in the field N84-19174 a human factors p 51 N84-20187 or with a data base p 67 N84-22211 f memory in human p 51 N84-22844 tion and Research | | Sateliste data management for effet Living in the past - Knowledge capti systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Arthicial intelligence implication retrieval [AD-A131382] Computer-Output Microfiche (COM.computer network [DE84-002422] An interactive soils information syst [AD-A133480] Services for the analysis and eval [PB84-104504] Functional and database architects [AD-A136275] The automated information retrieval of science and science PolicyAWIO [AD-A135565] Guide to the development of engineering data retrieval system [AD-A136918] Managing geometric information management system Information theoretic models of decisionmaking models [AD-P002883] Project FIRST (Faculty Informat Service for Texas) technical descriptions. | p 58 A88-35460 ctive data access p 64 A89-3660 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16076 uation of information p 51 N84-18113 ure design p 3 N84-19166 al system in the field N84-19174 a human factors p 51 N84-20187 or with a data base p 67 N84-22211 f memory in human p 51 N84-22844 tion and Research | | Sateliste data management for effet Living in the past - Knowledge capti systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreival [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] An interactive soils information syst [AD-A133480] Services for the analysis and evali [PB84-104504] Functional and database architects [AD-A136275] The automated information retrieval of science and science Policy—AWIO [AD-A135565] Guide to the development of engineering data retrieval system [AD-A136918] Managing geometric information management system Information theoretic models of decisionmaking models [AD-P002883] Project FIRST (Faculty Information service for Texas) technical descriptions. | p 58 A88-35460 ctive data access p 64 A89-3660 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16076 uation of information p 51 N84-16110 ure design p 66 N84-19174 a human factors p 51 N84-201870 with a data base p 67 N84-222111 f memory in human p 51 N84-22844 uton and Research pton of project and | | Sateliste data management for effet Living in the past - Knowledge capti systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retrieval [AD-A131382] Computer-Output Microfiche (COM computer network [DE84-002422] An interactive soils information syst [AD-A133480] Services for the analysis and evalid [PB84-104504] Functional and database architect [AD-A136275] The automated information retrieval of science and science PolicyAWIC [AD-A135565] Guide to the development of engineering data retrieval system [AD-A136918] Managing geometric information management system [AD-A136918] Managing geometric information management system [AD-A136918] Project FIRST (Faculty Information project FIRST (Faculty Information reputs for Texas) technical descriptions of the passage retrievals and passage retrievals and passage retrievals. | p 58 A88-35460 ctive data access p 64 A89-3660 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16076 uation of information p 51 N84-16110 ure design p 66 N84-19174 a human factors p 51 N84-201870 with a data base p 67 N84-222111 f memory in human p 51 N84-22844 uton and Research pton of project and | | Sateliste data management for effet Living in the past - Knowledge capti systems (AIAA
PAPER 89-0190] How an engineer acquires and uses the DIALOG system (AIAA PAPER 89-0851] Artificial intelligence implication retreival (AD-A131382] Computer-Output Microfiche (COM computer network (DE84-002422) An interactive soils information syst (AD-A133480) Services for the analysis and evals (PB84-104504) Functional and database architects (AD-A136275) The automated information retrieval science and science PolicyAWIO (AD-A135565) Guide to the development of engineering data retrieval system (AD-A136918) Manageng geometric information management system information theoretic models of decisionnaking models (AD-P002883) Project FIRST (Faculty Information results (PB84-161629) Display unts for online passage retrians/ysus | p 58 A88-35460 cotive data access p 64 A88-3660 ure of evolving space p 34 A89-25166 information through p 91 A89-25620 for information p 35 N84-118216) on the Oak Ridge p 92 N84-16076 p 91 N84-16076 p 91 N84-16176 at system in the feek N p 66 N84-19176 a human factor p 51 N84-201870 with a data base p 67 N84-22211 f memory in human p 51 N84-22844 tion and Research p 67 N84-24501 in eval. A comparative | | Sateliste data management for effet Living in the past - Knowledge capts systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreival [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] An interactive soils information syst [AD-A133480] Services for the analysis and eval [PB84-104504] Functional and database architects [AD-A136275] The automated information retreival of science and science Policy-AWIO [AD-A135565] Guide to the development of engineering data retrieval system [AD-A136918] Managing geometric information management system [AD-R0283] Project FIRST (Faculty Information Service for Texas) technical descriptions [PB84-161629] Display units for online passage retrainalysis [DE84-001004] | p 58 A88-35460 ctive data access p 64 A89-3660 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16070 uset of space p 93 N84-19160 al system in the field N p 66 N84-19174 a human factors p 51 N84-22016 in with a data base p 67 N84-22017 f memory in human p 51 N84-22844 uton and Research pbon of project and p 67 N84-22844 uton and Research pbon of project and p 92 N84-25360 p 92 N84-25360 p 92 N84-25360 p 92 N84-25360 p 99 N84-2 | | Sateliste data management for effet Living in the past - Knowledge capti systems (AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retrieval [AD-A131382] Computer-Output Microfiche (COM computer network [DE84-002422] An interactive soils information syst [AD-A133480] Services for the analysis and eval [PB84-104504] Functional and database architect [AD-A136275] The automated information retrieval of science and science PolicyAWIC [AD-A135565] Guide to the development of engineering data retrieval system [AD-A136918] Managing geometric information management system [AD-A136918] Managing geometric information management system [AD-A136918] Project FIRST (Faculty Information Service for Texas) technical descriptions of the purpose of the passage retranalysis [DE84-001004] information search in jud-ment tales. | p 58 A88-35460 ctive data access p 64 A89-3660 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16070 uset of space p 93 N84-19160 al system in the field N p 66 N84-19174 a human factors p 51 N84-22016 in with a data base p 67 N84-22017 f memory in human p 51 N84-22844 uton and Research pbon of project and p 67 N84-22844 uton and Research pbon of project and p 92 N84-25360 p 92 N84-25360 p 92 N84-25360 p 92 N84-25360 p 99 N84-2 | | Satelinte data management for effet Living in the past - Knowledge capti systems (AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system (AIAA PAPER 89-0851] Artificial intelligence implication retreival (AD-A131382] Computer-Output Microfiche (COM computer network (DE84-002422) An interactive soils information syst (AD-A133480) Services for the analysis and evalid (PB84-104504) Functional and database architects (AD-A136275) The automated information retreival science and science PolicyAWIO (AD-A135585) Guide to the development of engineering data retrieval system (AD-A136918) Managing geometric information management system information theoretic models of decisionnaking models (AD-P002883) Project FIRST (Faculty Information results (PB84-161629) Display units for online passage retrianalysis (DE84-001004) Information search in jud_ment tal unequal cue validity and cost | p 58 A88-35460 ctive data access p 64 A88-3660 ura of evolving space p 34 A89-25166 information through p 91 A89-25620 for information p 35 N84-11821 (i) on the Oak Ridge p 92 N84-1607 p 51 N84-19166 al system in the feel of the p 10 N84-19174 a human factor p 51 N84-21814 (ii) on the Oak Ridge p 67 N84-22516 memory in human p 51 N84-22844 (iii) and Research p 51 N84-225416 memory in human p 51 N84-225416 memory in human p 51 N84-225416 memory in human p 51 N84-225416 memory in human p 51 N84-225416 memory in human p 51 N84-2566 ks The effects o | | Sateliste data management for effet Living in the past - Knowledge capti systems [AIAA PAPER 89-0190] How an engineer acquires and used the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retreival [AD-A131382] Computer-Output Microfiche (CONcomputer network [DE84-002422] An interactive soils information system [AD-A133480] Services for the analysis and evalid [PB84-104504] Functional and database architects [AD-A136275] The automated information retrieval of science and science PolicyAWIC [AD-A135565] Guide to the development of engineering data retrieval system [AD-A136918] Managing geometric information management system [AD-A136918] Managing geometric information management system [AD-P02883] Project FIRST (Faculty Information Service for Texas) technical descriptionality in the passage retrianalysis [DE84-001004] Information search in jud_ment tau inequal cue validity and cost [AD-A141712] | p 58 A88-35460 ctive data access p 64 A89-35600 ure of evolving space p 34 A89-25165 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16076 uation of information p 51 N84-18115 ure design p 3 N84-18115 ure design p 66 N84-19174 a human factors p 51 N84-22844 information of repeat and p 67 N84-22844 information of project and p 67 N84-22844 information of project and p 92 N84-25365 sks The effects o | | Sateliste data management for effet Living in the past - Knowledge capti systems [AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retrieval [AD-A131382] Computer-Output Microfiche (COM computer network [DE84-002422] An interactive soils information syst [AD-A133480] Services for the analysis and evalid [PB84-104504] Functional and database architect [AD-A136275] The automated information retrieval of science and science PolicyAWIC [AD-A135565] Guide to the development of engineering data retrieval system [AD-A136918] Managing geometric information management system [AD-A136918] Managing geometric information management system [AD-A136918] Project FIRST (Faculty Information service for Texas) technical description of the public of the development of ecisionmaking models [AD-P002883] Project FIRST (Faculty Information service for Texas) technical descriptions of the public of the public p | p 58 A88-35460 ctive data access p 64 A89-35600 ure of evolving space p 34 A89-25165 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16076 uation of information p 51 N84-18115 ure design p 3 N84-18115 ure design p 66 N84-19174 a human factors p 51 N84-22844 information of repeat and p 67 N84-22844 information of project and p 67 N84-22844 information of project and p 92 N84-25365 sks The effects o | | Sateliste data management for effet Living in the past - Knowledge capti systems (AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system (AIAA PAPER 89-0851] Artificial intelligence implication retreival (AD-A131382] Computer-Output Microfiche (COM computer network (DE84-002422) An interactive soils information syst (AD-A133480) Services for the analysis and evals (PB84-104594) Functional and database architects (AD-A136275) The automated information retrieval science and science PolicyAWIO (AD-A135585) Guide to the development of engineering data retrieval system (AD-A136918) Managing geometric information management system Information theoretic models of decisionnalising models (AD-P002883) Project FIRST (Faculty Information results (PB84-161629) Display units for online passage retrianalysis (DE84-001004) Information search in jud_ment tal unequal cue validity and cost (AD-A141712) Inductive information retrieval usin computation | p 58 A88-35460 ctive data access p 64 A88-3680 ura of evolving space p 34 A89-25166 information through p 91 A89-25620 for information p 35 N84-11821 (i) on the Oak Ridge p 92 N84-1607 p 51 N84-19166 al system in the felo NN p 66 N84-19174 a human factors p 51 N84-2211 for memory in human p 67 N84-22211 for memory in human p 67 N84-22844 forn and Research p 67 N84-22540 in eval: A comparative p 92 N84-25366 sks. The effects of p 55 N84-25433 g parallel distributed | | Satelinte data management for effet Living in the past - Knowledge caph systems (AIAA PAPER 89-0190) How an engineer acquires and used the DIALOG system (AIAA PAPER 89-0851) Artificial intelligence implication retreival (AD-A131382) Computer-Output Microfiche (COM computer network (DE84-002422) An interactive soils information system (AD-A133480) Services for the
analysis and evall (PB84-104504) Functional and database architects (AD-A136275) The automated information retrieval of science and science PolicyAWIC (AD-A135565) Guide to the development of engineering data retrieval system (AD-A136918) Managing geometric information management system (AD-A136918) Project FIRST (Faculty Information for Texas) technical descriptional for the properties of the passage retrievalts (AD-P02883) Project FIRST (Faculty Information search in jud_ment to unequal cue validity and cost (AD-A14712) Inductive information retrieval usin computation (AD-A142712) | p 58 A88-35460 ctive data access p 64 A89-3660 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16070 uation of information p 51 N84-16110 ure design p 36 N84-19160 al system in the field highly p 66 N84-19174 a human factors p 51 N84-22844 itin and Research p 67 N84-22844 itin and Research p 67 N84-22844 itin and Research p 67 N84-22845 it memory in human p 51 N84-22844 itin and Research p 67 N84-22845 it memory in human p 51 N84-22845 it memory in human p 67 N84-22846 it nemory in human p 67 N84-22846 it nemory in human p 67 N84-22846 it nemory in human p 67 N84-22846 it nemory in human p 67 N84-22846 it nemory in human p 67 N84-24501 68 N84-31050 | | Sateliste data management for effet Living in the past - Knowledge capti systems (AIAA PAPER 89-0190] How an engineer acquires and uses the DIALOG system [AIAA PAPER 89-0851] Artificial intelligence implication retrieval [AD-A131382] Computer-Output Microfiche (COM computer network [DE84-002422] An interactive soils information syst [AD-A133480] Services for the analysis and eval [PB84-104504] Functional and database architect [AD-A136275] The automated information retrieval of science and science PolicyAWIC [AD-A135565] Guide to the development of engineering data retrieval system [AD-A136918] Managing geometric information management system [AD-A136918] Managing geometric information management system [AD-A136918] Project FIRST (Faculty Information Service for Texas) technical description of the project fire of the development of decisionmaking models [AD-P002883] Project FIRST (Faculty Information Service for Texas) technical description of the project fire pr | p 58 A88-35460 ctive data access circle data access p 64 A89-3660 pre of evolving space p 34 A89-25160 information through p 91 A89-25620 for information p 35 N84-11821 p 66 N84-16076 p 92 N84-16076 p 37 N84-18113 pre design p 37 N84-18113 pre design p 66 N84-19176 a human factors p 51 N84-2844 p 67 N84-22844 N84-2 | | Satelinte data management for effet Living in the past - Knowledge caph systems (AIAA PAPER 89-0190) How an engineer acquires and used the DIALOG system (AIAA PAPER 89-0851) Artificial intelligence implication retreival (AD-A131382) Computer-Output Microfiche (COM computer network (DE84-002422) An interactive soils information system (AD-A133480) Services for the analysis and evall (PB84-104504) Functional and database architects (AD-A136275) The automated information retrieval of science and science PolicyAWIC (AD-A135565) Guide to the development of engineering data retrieval system (AD-A136918) Managing geometric information management system (AD-A136918) Project FIRST (Faculty Information for Texas) technical descriptional for the properties of the passage retrievalts (AD-P02883) Project FIRST (Faculty Information search in jud_ment to unequal cue validity and cost (AD-A14712) Inductive information retrieval usin computation (AD-A142712) | p 58 A88-35460 ctive data access p 64 A89-3660 ure of evolving space p 34 A89-25160 information through p 91 A89-25620 is for information p 35 N84-118210) on the Oak Ridge p 92 N84-16070 uation of information p 51 N84-16110 ure design p 36 N84-19160 al system in the field highly p 66 N84-19174 a human factors p 51 N84-22844 itin and Research p 67 N84-22844 itin and Research p 67 N84-22844 itin and Research p 67 N84-22845 it memory in human p 51 N84-22844 itin and Research p 67 N84-22845 it memory in human p 51 N84-22845 it memory in human p 67 N84-22846 it nemory in human p 67 N84-22846 it nemory in human p 67 N84-22846 it nemory in human p 67 N84-22846 it nemory in human p 67 N84-22846 it nemory in human p 67 N84-24501 68 N84-31050 | Page indexing for textual information retrieval systems p 93 N84-52277 An avaluation of two reliability and maintanability information systems [AD-A143438] p 58 N84-33290 Intelligent information retrieval from on-line technical documentation p 37 N85-11626 [AD-P003946] Information processing for better utilization: Assessing the CLER model as organizer for innovation diffusion and planned change information reported in selected studi in the ERIC system the ERIC system p 93 N85-12780 Guide to human factors information sources p 52 N85-19849 of bibliographic citations [AD-A149102] Poet-processing of bibliographic citatio DOE/Recon, NASA/Recon, and DOD/DROLS E85-000617] Evaluation of the vocabulary switching systems p 93 N85-22260 [DE85-000617] (PB85-127157) General design considerations of an Air Force information system [AD-A150611] p 7 N85-23449 Evaluating the appropriateness of microcomputers for litigation document management using the analysis p 69 N85-24788 hierarchy process The retrieval expert model of information retrieval p 37 N85-25003 Retneval performance in a full text journal article stabase p 94 N65-27747 detabase Access path optimization for network database retrieval p 94 N85-27749 Design of an interface to an information ratrieval p 94 N85-27750 Avionics Data Base users manual [AD-A153810] p 69 N85-28942 National Archives and Records Service (NARS) twenty year preservation plan [PB85-177640] p 84 N85-29854 SAFEORD: Safety of explosive ordnance databank [AD-A154058] p.70 NRS-30972 AD-A154058} p 70 N85-30972 A user's guide for the BIBSORT program for the IBM-PC personal computer IAD-A1579361 p 94 N86-12995 Integrated bibliographic information system: Integrating resources by integrating information technologies [AD-A157700] AD-A157700) p 95 N86-15211 Examining learning theory of online information retneval systems and applications in computer-aided instruction implications for the Dafanse Technical Information Center's computer-aided instruction [AD-A159001] p 38 N86-15213 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management svatem [DE85-008763] p 95 N86-16155 Logical and physical database design with a full-text tnemno:wne [DE85-015683] p 23 N86-16159 Laboratory technical information system analysis [DE85-018311] p 95 N86-17219 Bibliographic post-processing with the TIS Intelligent Gateway: Analytical and communication capabilities (DE85-018153) p 95 N86-18245 Beyond associations Strategic components in memory retneval [AD-A160783] D 52 N86-18985 The integrated bibliographic information system Resource sharing tailored for local needs [AD-A161700] p 95 N86-21431 A design methodology for on-line menu-driven information retrieval systems p 96 N86-24558 Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Review DoD Security Policies and Practices [AD-A161998] p 110 N86-24562 Keeping track of archived drawings A case study DE86-003129] p 71 N86-24572 [DE86-003129] Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 On-line interactive database for the storage and rapid information retneval of gas industry data [TI86-900895] p 96 N86-28792 University participation via UNIDATA, part 1 p 72 N86-29295 University participation via UNIDATA, part 2 p 72 N86-29296 Network access to PCDS (SPAN, ESN, SESNET, ARPANET p 24 N86-29297 Methods of downloading to user institutions P 24 N86-29296 The DoD gateway information system Prototype [AD-A1662001 p 97 N86-30570 | Integrated library system at ORI | | |--
---| | [DE86-008867] | p 97 N86-31448 | | Analysis of the use of Defense | | | Center resources by research an
and laboratories in the US Army | C nevelobilieur ceuteus | | [AD-A168441] | p 97 N86-33203 | | Freedom of Information Act | Noncompliance with | | affirmative disclosure provisions | | | [AD-A166589] | p 10 N86-33204 | | Distributed knowledge base sys
information retrieval | terns for degriosis and | | [AD-A170830] | p 38 N87-15025 | | A study of organizational informs | | | storage and retneval | | | (AD-A172063) | p 98 N87-16650 | | Proceedings of the 2nd Con
Interfaces and Intermedianes for | | | [AD-A174000] | p 53 N87-16657 | | The DOD gateway information | | | resources | | | [AD-A174154] | p 25 N87-16658 | | MARC (Machine Readable Catal | | | tracking at the National Archives [PB67-126256] | P 11 N87-21737 | | Experiments on the cognitive | | | seeking and information retneving | | | [PB87-157699] | p 38 N87-24238 | | Optical laser technology, specific
Disc - Read Only Memory) and its a | cally CD-ROM (Compact | | and retrieval of information | bbaction to me storage | | [AD-A164111] | p 74 N88-12086 | | Electronic Records Administration | | | Plant | | | [DE87-014842] | p 12 N88-12415 | | Towards automated consulting.
the performance of online docume | | | [DE87-012243] | p 99 N88-13062 | | Subjective probability, combinate | | | probabilistic approaches to inform | | | | p 74 N88-13085 | | Problem solving as intelligent re | tneval from distributed | | knowledge sources A trypertext writing environment | p 39 N88-16392 | | [AD-A188179] | p 54 N88-18298 | | Knowledge retrieval as specials | | | [AD-A189042] | p 39 N88-20899 | | The Scientific and Technical | | | | | | (STINET). Foundation for evolution | | | [AD-A189750] | p 99 N88-22822 | | [AD-A189750] The Engineer Studies Center gui | p 99 N88-22822 | | [AD-A189750] | p 99 N88-22822 | | [AD-A189750] The Engineer Studies Center gui collection [AD-A189971] Translations of scientific and tec | p 99 N88-22822
de to research and data
p 13 N88-23680
hnical Iderature A guide | | [AD-A189750] The Engineer Studies Center gui collection [AD-A189971] Translations of scientific and tec to their location | p 99 N88-22822
de to research and data
p 13 N88-23680 | | [AD-A189750] The Engineer Studies Center gui collection [AD-A189971] Translations of scientific and tec to their location Computer-aided research | p 99 N88-22822
de to research and data
p 13 N88-23680
hinical kterature A guide
p 99 N88-23686 | | [AD-A189750] The Engineer Studes Center guicotlection [AD-A189971] Translations of scientific and tec to their location Compute-aided research [DE88-007771] | p 99 N88-22822
de to research and data
p 13 N88-23680
hnical kterature A guide
p 99 N88-23686
p 54 N88-26114 | | [AD-A189750] The Engineer Studies Center gui collection [AD-A189971] Translations of scientific and tec to their location Computer-aided research | p 99 N88-22822 de to research and data p 13 N88-23680 hnical iterature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway | | [AD-A189750] The Engineer Studes Center guicoffection [AD-A189971] Translations of scientific and tecto their location Computer-added research [DE88-007771] Capitalizing on experience will software [AD-A193362] | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 | | [AD-A189750] The Engineer Studies Center gui collection [AD-A189971] Translations of scientific and tec to their location Computer-aided research [DE88-007771] Capitalizing on expenence wi software [AD-A193362] Walter user's manual (Version to | p 99 N88-22822 de to research and data p 13 N88-23680 hnical Interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 | | [AD-A189750] The Engineer Studes Center gui collection [AD-A189971] Translations of scientific and tec to their location Computer-aided research [DE88-007771] Capitalizing on expenence wit software [AD-A193362] Watter user's manual (Version 1 [AD-A192542] | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 0) p 55 N88-28644 | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tecto their location Computer-aided research [DE88-007771] Capitalizing on axpenence with software [AD-A193362] Walter user's manual (Version 1) [AD-A193542] Information retrieval systems evice. | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 0) p 55 N88-28644 sive-advances for easier | | [AD-A189750] The Engineer Studes Center gui collection [AD-A189971] Translations of scientific and tec to their location Computer-aided research [DE88-007771] Capitalizing on expenence wit software [AD-A193362] Watter user's manual (Version 1 [AD-A192542] | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature Aguide p 99 N88-23680 p 54 N88-26114 th intelligence gateway p 99 N88-27971 10) p 55 N88-28644 sive-advances for easier p 100 N88-30462 | | [AD-A189750] The Engineer Studes Center guicotlection [AD-A189971] Translations of scientific and tecto their location Computer-aided research [DE88-007771] Capitalizing on axpenence with software [AD-A193362] Walter user's manual (Version 1) [AD-A192542] Information retrieval systems evolution of successful use USL/DBMS NASA/RECON visuand-users | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 0) p 55 N88-28644 sive-advances for easier p 100 N88-30462 vorking paper series | | [AD-A199750] The Engineer Studies Center gui collection [AD-A199971] Translations of scientific and tec to their location Computer-aided research [DE88-007771] Calpitalizing on expenence wi software [AD-A19362] watter user's manual (Version ti [AD-A192542] Information retrieval systems evo and more successful use USL/DBMS_NASA/RECON_vi Standing [N/SA-CR-184508] | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-23686 p 54 N88-2614 th intelligence gateway p 99 N88-27971 0) p 55 N88-28644 sive-advances for easier p 100 N88-30462 vorking paper series p 87 N89-14948 | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tector their location Computer-aided research [DE88-007771] Capitalizing on experience with software [AD-A193362] Walter user's manual (Version of the scientific and tector of the scientific and the scientific and the scientific and more successful use USL/DBMS_NASA/RECON_vistance_os_IN-SA-CR-184508] Overneew of the NASA/RECON | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 10) p 55 N88-28644 vive-advances for easier p 100 N88-30462 rorking paper series p 87 N89-14948 | | [AD-A189750] The Engineer Studes Center guicotlection [AD-A189971] Translations of scientific and tecto their location Computer-aided research [DE88-007771] Capitalizing on expenence with software [AD-A193362] Watter user's manual (Version 1) (AD-A192542] Information retrieval systems evolution and more successful use USL/DBMS NASA/RECON visitandings [N/SA-CR-184508] Overnew of the NASA/RECON //Ind development activities of | p 99 N88-22822 de to research and data p 13 N88-23680 hnical iterature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 0) p 55 N88-28644 sive-advances for easier p 100 N88-30462 vorking paper series p 87 N89-14948 I educational, research, the Computer Science | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tector their location Computer-aided research [DE88-007771] Capitalizing on experience with software [AD-A193362] Walter user's manual (Version of the scientific and tector of the scientific and the scientific and the scientific and more successful use USL/DBMS_NASA/RECON_vistance_os_IN-SA-CR-184508] Overneew of the NASA/RECON | p 99 N88-22822 de to research and data p 13 N88-23680 hnical iterature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 0) p 55 N88-28644 sive-advances for easier p 100 N88-30462 vorking paper series p 87 N89-14948 I educational, research, the Computer Science | | [AD-A189750] The Engineer Studes Center guicotlection [AD-A189971] Translations of scientific and tect to their location Computer-aided research [DE88-007771] Capitalizing on experience wit software [AD-A193362] Watter user's manual (Version 1/4D-A193562] Information retrieval systems evoluted and more successful use USL/DBMS
NASA/RECON with the successful use USL/DBMS NASA/RECON with the successful use [N/SA-CR-184508] Overniew of the NASA/RECON /indidevelopment activities of Departments of the University of Sand Southern University of Sand Southern University [NASA-CR-184509] | p 99 N88-22822 de to research and data p 13 N88-23680 hnical iterature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 10) p 55 N88-28644 ive-advances for easier p 100 N88-30462 vorking paper series p 87 N89-14948 I educational, research, the Computer Science Southwestern Louisiana | | [AD-A189750] The Engineer Studies Center gui collection [AD-A189971] Translations of scientific and tec to their location Computer-aided research [DE88-007771] Capitalizing on expenence wi software [AD-A193362] Watter user's manual (Version ti [AD-A192542] Information retrieval systems evo and more successful use USL/DBMS_NASA/RECON wi Standific as [N/SA-CR-184508] Overview of the NASA/RECON /ind development activities of Departments of the University of S and Southern University [NASA-CR-184509] An innovative, multidisciplinary | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 i0) p 55 N88-26644 we-advances for easier p 100 N88-30462 vorking paper series p 87 N89-14948 leducational, research, the Computer Science Southwestern Louissian p 100 N89-14949 educational program in | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tector their location Computer-aided research [DE88-007771] Capitalizing on expenence with software [AD-A183362] Walter user's manual (Version of the ALMS of their section of their location loc | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 i0) p 55 N88-26644 we-advances for easier p 100 N88-30462 vorking paper series p 87 N89-14948 leducational, research, the Computer Science Southwestern Louissian p 100 N89-14949 educational program in | | [AD-A189750] The Engineer Studes Center guicotlection [AD-A189971] Translations of scientific and tect to their location Computer-aided research [DE88-007771] Capitalizing on expenence with software [AD-A193362] Watter user's manual (Version 1/4D-A193362) Information refuteval systems evoluted and more successful user USL/DBMS NASA/RECON with standard services (N/SA-CR-184508) Overnew of the NASA/RECON /Indidevelopment activities of Departments of the University of Sand Southern University [NASA-CR-184509] An innovative, multidisciplinary interactive information storage and seviales. | p 99 N88-22822 de to research and data p 13 N88-23680 hnical iterature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 10) p 55 N88-28644 live-advances for easier p 100 N88-30462 vorking paper series p 87 N89-14948 leducational, research, the Computer Science Southwestern Louisiana p 100 N89-14949 educational program in d retineval. Presentation | | [AD-A189750] The Engineer Studies Center gui collection [AD-A189971] Translations of scientific and tec to their location Computer-aided research [DE88-007771] Capitalizing on expenence wi software [AD-A193362] Walter user's manual (Version 1 [AD-A193562] Information retrieval systems evo and more successful use USL/DBMS_NASA/RECON vi Stand*2.os [N/SA-CR-184508] Overview of the NASA/RECON /ind development activities of Departments of the University of S and Southern University [NASA-CR-184509] An innovative, multidisciplinary interactive information storage and visuals [NASA-CR-184521] | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 0) p 55 N88-26644 whe-advances for easier p 100 N88-30462 vorking paper series p 87 N89-14948 educational, research, the computer Science courthwestern Louissian p 1 n0 N89-14949 educational program in d retneval. Presentation p 100 N89-14961 | | [AD-A189750] The Engineer Studes Center guicotlection [AD-A189971] Translations of scientific and tect to their location Computer-aided research [DE88-007771] Capitalizing on expenence with software [AD-A193362] Watter user's manual (Version 1/4D-A193362) Information refuteval systems evoluted and more successful user USL/DBMS NASA/RECON with standard services (N/SA-CR-184508) Overnew of the NASA/RECON /Indidevelopment activities of Departments of the University of Sand Southern University [NASA-CR-184509] An innovative, multidisciplinary interactive information storage and seviales. | p 99 N88-22822 de to research and data p 13 N88-23680 hnical iterature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 10) p 55 N88-28644 vive-advances for easier p 100 N89-14948 educational, research, the Computer Science Southwestern Louisana p 100 N89-14949 educational program in d retineval. Presentation p 100 N89-14961 based common user | | [AD-A189750] The Engineer Studies Center gui collection [AD-A189971] Translations of scientific and tec to their location Computer-aided research [DE88-007771] Capitalizing on expenence wi software [AD-A193362] Watter user's manual (Version ti [AD-A192542] Information retrieval systems evo and more successful use USL/DBMS_NASA/RECON wi Standings [N/SA-CR-184508] Overneew of the NASA/RECON /ind_development_activities of Departments of the University of S and Southern University [NASA-CR-184508] An innovative, multidisciplinary interactive information storage and visuals [NASA-CR-184521] The design of PC/MISI, a PC- interface to remote information systems. Presentation visuals | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23680 p 54 N88-26114 th intelligence gateway p 99 N88-27971 p 100 N88-30462 vorking paper series p 100 N88-30462 vorking paper series p 87 N89-14948 leducational, research, the Computer Science courthwestern Louisiana p 100 N89-14949 educational program in di retneval. Presentation p 100 N89-14961 based common user in storage and retneval | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tector their location Computer-aided research [DE88-007771] Capitalizing on expenence with software [AD-A183362] Walter user's manual (Version of [AD-A183362] Information retrieval systems evolution of their successful use USL/DBMS NASA/RECON with standing of their successful use USL/DBMS NASA/RECON with successful use USL/DBMS NASA/RECON of their successful use USL/DBMS NASA/RECON of their successful use USL/DBMS NASA/RECON with | p 99 N88-22822 de to research and data p 13 N88-23680 hnical iterature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 10) p 55 N88-28644 vive-advances for easier p 100 N89-14948 educational, research, the Computer Science Southwestern Louisiana p 100 N89-14949 educational program in d retneval. Presentation p 100 N89-14961 based common user in storage and retneval | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tect to their location Computer-aided research [DE88-007771] Capitalizing on expenence with software [AD-A193362] Watter user's manual (Version to 14,000 and a | p 99 N88-22822 de to research and data p 13 N88-23680 hnical iterature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 10) p 55 N88-28644 Ne-advances for easier p 100 N88-30462 vorking paper series p 87 N89-14948 educational, research, the Computer Science Southwestern Louisiana p 100 N89-14941 educational program in d retineval. Presentation p 100 N89-14941 bassed common use; n storage and retineval p 55 N89-14964 | | [AD-A189750] The Engineer Studes Center gui collection [AD-A189971] Translations of scientific and tec to their location Computer-aided research [DE88-007771] Capitalizing on expenence wi software [AD-A193362] watter user's manual (Version ti [AD-A193562] Information retrieval systems evo and more successful use USL/DBMS NASA/RECON w Stantific of [N/SA-CR-184508] Overneer of the NASA/RECON yind development activities of Departments of the University [NASA-CR-184509] An innovative, multidisciplinary interactive information storage and visuals [NASA-CR-184521] The design of PC/MISI, a PC- interface to remote information systems. Presentation visuals [NASA-CR-184524] Natural language query system information storage and retrieval Information storage and retrieval Information storage and retrieval Information storage and retrieval Information storage and retrieval | p 99 N88-22822 de to research and data p 13 N88-23680 hnical iterature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 10) p 55 N88-28644 Ne-advances for easier p 100 N88-30462 vorking paper series p 87 N89-14948 educational, research, the Computer Science Southwestern Louisiana p 100 N89-14941 educational program in d retineval. Presentation p 100 N89-14941 bassed common use; n storage and retineval p 55 N89-14964 | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tect to their location Computer-aided research [DE88-007771] Capitalizing on expenence with software [AD-A193362] Watter user's manual (Version to 14,000 and a | p 99 N88-22822 de to research and data p 13 N88-23680 hnical iterature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 10) p 55 N88-28644 Ne-advances for easier p 100 N88-30462 vorking paper series p 87 N89-14948 educational, research, the Computer Science Southwestern Louisiana p 100 N89-14941 educational program in d retineval. Presentation p 100 N89-14941 bassed common use; n storage and retineval p 55 N89-14964 | | [AD-A189750] The Engineer Studes Center gui collection [AD-A189971] Translations of scientific and tec to their location Computer-aided research
[DE88-007771] Capitalizing on expenence wi software [AD-A193362] Watter user's manual (Version ti [AD-A192542] Information retrieval systems evo and more successful use USL/DBMS_NASA/RECON withing their [N/SA-CR-184508] Overneer of the NASA/RECON yind development activities of Departments of the University of S and Southern University [NASA-CR-184508] An innovative, multidisciplinary interactive information storage and visuals [NASA-CR-184521] The design of PC/MISI, a PC- interface to remote information systems. Presentation visuals [NASA-CR-184524] Natural language query system information storage and retrieval visuals [NASA-CR-184526] KARIL: A Knowledge-Assisted R | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 i0) p 55 N88-2644 whe-advances for easier p 100 N88-30462 vorking paper series p 87 N89-14948 leducational, research, the Computer Science courthwestern Louissian p 100 N89-14949 educational program in d retrieval. Presentation p 100 N89-14949 educational program in d retrieval. Presentation p 100 N89-14949 educational program in d retrieval. Presentation p 100 N89-14966 in design for interactive systems Presentation p 87 N89-14966 letineval Language | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tector their location Computer-aided research [DE88-007771] Capitalizing on expenence with software [AD-A183362] Walter user's manual (Version of [AD-A183362] Information retrieval systems evolution of their successful use USL/DBMS NASA/RECON with standing of their successful use USL/DBMS NASA/RECON with [NASA-CR-184521] The design of PC/MISI, a PC-interface to remote information visuals [NASA-CR-184521] Natural language query system information storage and retneval visuals [NASA-CR-184526] KARL: A Knowledge-Assisted R | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23680 p 54 N88-26114 th intelligence gateway p 99 N88-27971 p 100 N88-28644 vive-advances for easier p 100 N89-14948 educational, research, the Computer Science Southwestern Louisiana p 100 N89-14940 educational program in d retneval. Presentation p 100 N89-14961 based common user in storage and retneval p 55 N89-14964 h design for interactive systems Presentation p 87 N89-14966 letneval Language p 43 N89-14966 | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tect to their location Computer-aided research [DE88-007771] Capitalizing on expenence with software [AD-A193362] Walter user's manual (Version of the AD-A193562] Information retrieval systems evolutioned the successful use USL/DBMS NASA/RECON with [NASA-CR-184508] An innovative, multidisciplinary interactive information storage and retrieval visuals [NASA-CR-184521] The design of PC/MISI, a PC-interface to remote information systems. Presentation visuals [NASA-CR-184526] KASA-CR-184526] KASA-CR-184526] KASA-CR-184529] An overview of the USL/DBM | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23680 p 54 N88-26114 th intelligence gateway p 99 N88-27971 p 100 N88-28644 vive-advances for easier p 100 N89-14948 educational, research, the Computer Science Southwestern Louisiana p 100 N89-14940 educational program in d retneval. Presentation p 100 N89-14961 based common user in storage and retneval p 55 N89-14964 h design for interactive systems Presentation p 87 N89-14966 letneval Language p 43 N89-14966 | | [AD-A189750] The Engineer Studes Center gui collection [AD-A189971] Translations of scientific and tec to their location Computer-aided research [DE88-007771] Capitalizing on expenence wi softwere [AD-A193362] Watter user's manual (Version to [AD-A192542] Information retrieval systems evo and more successful use USL/DBMS_NASA/RECON wi Standibus (N/SA-CR-184508) Overview of the NASA/RECON yind development activities of Departments of the University (NASA-CR-184509) An innovative, multidisciplinary interactive information storage and visuals [NASA-CR-184521] The design of PC/MISI, a PC- interfaca to remote information systems. Presentation visuals [NASA-CR-184524] Natural language query system information storage and retrieval visuals [NASA-CR-184529] An overview of the USL/DBM project working paper series | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 p 100 N88-20462 vorking paper series p 87 N89-14948 leducational, research, the Computer Science courthwestern Louissana p 100 N89-14949 educational program in diretneval. Presentation p 100 N89-14949 educational program in diretneval. Presentation p 100 N89-14949 educational program in diretneval. Presentation p 100 N89-14966 hased common user in storage and retneval p 55 N89-14964 design for interactive systems Presentation p 87 N89-14966 letneval Language p 43 N89-14968 | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tector their location Computer-aided research [DE88-007771] Capitalizing on expenence with software [AD-A183362] Walter user's manual (Version of their location th | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 p 100 N88-28644 whe-advances for easier p 100 N89-14948 educational, research, the Computer Science Southwestern Louisiana p 100 N89-14949 educational program in d retneval. Presentation p 100 N89-14961 based common user in storage and retneval p 55 N89-14964 n design for interactive systems Presentation p 100 N89-14965 n 469sign for interactive systems Presentation p 100 N89-14965 n 469sign for interactive systems Presentation p 100 N89-14965 n 469sign for interactive systems Presentation p 100 N89-14965 | | [AD-A189750] The Engineer Studes Center gui collection [AD-A189971] Translations of scientific and tec to their location Computer-aided research [DE88-007771] Capitalizing on expenence wi softwere [AD-A193362] Watter user's manual (Version to [AD-A192542] Information retrieval systems evo and more successful use USL/DBMS_NASA/RECON wi Standibus (N/SA-CR-184508) Overview of the NASA/RECON yind development activities of Departments of the University (NASA-CR-184509) An innovative, multidisciplinary interactive information storage and visuals [NASA-CR-184521] The design of PC/MISI, a PC- interfaca to remote information systems. Presentation visuals [NASA-CR-184524] Natural language query system information storage and retrieval visuals [NASA-CR-184529] An overview of the USL/DBM project working paper series | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 10) p 55 N88-28644 vive-advances for easier p 100 N88-30462 rorking paper senes p 87 N89-14948 deducational, research, the Computer Science Southwestem Louisiana p 100 N89-14949 deducational program in diretneval. Presentation p 100 N89-14949 to design for interactive systems Presentation p 87 N89-14966 etheval Language p 43 N89-14966 s NASA/PC R and D p 15 N89-14973 development of a USL | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tect to their location Computer-aided research [DE88-007771] Capitalizing on expenence with software [AD-A183362] Walter user's manual (Version of the successful use USL/DBMS NASA/RECON with [N/SA-CR-184509] An innovative, mutidisciplinary interactive information storage and visuals [NASA-CR-184521] The design of PC/MISI, a PC-interface to remote information systems. Presentation visuals [NASA-CR-184521] Natural language query system information storage and retrieval visuals [NASA-CR-184526] KARL: A Knowledge-Assisted FI (NASA-CR-184529) An overview of the USL/DBM project working paper series [NASA-CR-184533] General appetifications for the NASA-CR-184533] General appetifications for the NASA-CR-184533] General appetifications for the NASA-CR-184533] | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 p 100 p 55 N88-28644 whe-advances for easier p 100 N89-14948 educational, research, the Computer Science Southwestern Louisiana p 100 N89-14948 educational program in diretneval. Presentation p 100 N89-14961 based common user in storage and retneval p 55 N89-14964 n design for interactive systems Presentation p 100 N89-14965 s N8SA/PC R and D p 15 N89-14973 development of a USL altysis support package p 13 N89-14973 development of a uSL altysis support package p 15 N89-14975 | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tect to their location Computer-aided research [DE88-007771] Capitalizing on expenence with software [AD-A193362] Walter user's manual (Version of the AD-A193362] Walter user's manual (Version of the AD-A193362] Information retrieval systems evolutioned the successful use USL/DBMS NASA/RECON with the theory of the NASA/RECON with development activities of Departments of the University of Sand Southern University of Sand Southern University (NASA-CR-184509) An innovative, multidisciplinary interactive information storage and visuals [NASA-CR-184521] The design of PC/MISI, a PC-interface to remote information systems. Presentation visuals [NASA-CR-184521] The design of PC/MISI, a PC-interface to remote information systems. Presentation visuals [NASA-CR-184526] KASA-CR-184526] KASA-CR-184526] An overview of the USL/DBM project working paper series [NASA-CR-184533] General specifications for the NASA-CR-184537] General specifications for the MASA-CR-1845371 General specifications for the MASA-CR-1845371 | p 99 N88-22822 de to research and data p 13 N88-23680 hnical interature A
guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 10) p 55 N88-28644 vive-advances for easier p 100 N88-30462 vorking paper senes p 87 N89-14948 deducational, research, the Computer Science Southwestem Louisiana p 100 N89-14949 educational program in diretneval. Presentation p 100 N89-14949 to design for interactive systems Presentation p 87 N89-14966 etheval Language p 43 N89-14966 s NASA/PC R and D p 15 N89-14973 development of a USL alysis support package p 15 N89-14977 de development of a USL alysis support package p 15 N89-14977 de development of a USL alysis support package p 15 N89-14977 de development of a USL alysis support package p 15 N89-14977 de development of a USL alysis support package p 15 N89-14977 de development of a USL alysis support package p 15 N89-14977 de development of a USL alysis support package p 15 N89-14977 de development of a USL alysis support package p 15 N89-14977 de development of a USL alysis support package | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tect to their location Computer-aided research [DE88-007771] Capitalizing on expenence will software [AD-A193362] Watter user's manual (Version to [AD-A193562] Watter user's manual (Version to [AD-A192542] Information retrieval systems evoland more successful use USL/DBMS NASA/RECON will stand so [N/SA-CR-184508] Overneer of the NASA/RECON of development activities of Departments of the University of Sand Southern University [NASA-CR-184509] An innovative, multidisciplinary interactive information storage and visuals [NASA-CR-184521] The design of PC/MISI, a PC-interface to remote information systems. Presentation visuals [NASA-CR-184524] Natural language query system information storage and retrieval visuals [NASA-CR-184529] An everylew of the USL/DBM project working paper series [NASA-CR-184529] An everylew of the USL/DBM project working paper series [NASA-CR-184527] General specifications for the INSA-PC R and D statistical an (NASA-CR-184537] General specifications for the USL/DBM NASA-PC R and D statistical an (NASA-CR-184537) General specifications for the USL/DBM NASA-PC R and D statistical and USL/DBM NASA-PC R and D NASA | p 99 N88-22822 de to research and data p 13 N88-23686 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 10) p 55 N88-26644 the advances for easier p 100 N88-30462 vorking paper series p 87 N89-14948 teducational, research, the Computer Science Southwestern Louissian p 100 N89-14949 educational program in diretneval. Presentation p 100 N89-14949 educational program in diretneval. Presentation p 100 N89-14966 hased common user in storage and retneval p 55 N89-14966 design for interactive systems Presentation p 87 N89-14966 letneval Language p 43 N89-14968 letneval Language p 13 N89-14968 letneval Language p 15 N89-14973 development of a USL alysis support package p 15 N89-14977 de development of a distributed workstation distributed workstation | | [AD-A189750] The Engineer Studes Center guicollection [AD-A189971] Translations of scientific and tect to their location Computer-aided research [DE88-007771] Capitalizing on expenence with software [AD-A193362] Walter user's manual (Version of the AD-A193362] Walter user's manual (Version of the AD-A193362] Information retrieval systems evolutioned the successful use USL/DBMS NASA/RECON with the theory of the NASA/RECON with development activities of Departments of the University of Sand Southern University of Sand Southern University (NASA-CR-184509) An innovative, multidisciplinary interactive information storage and visuals [NASA-CR-184521] The design of PC/MISI, a PC-interface to remote information systems. Presentation visuals [NASA-CR-184521] The design of PC/MISI, a PC-interface to remote information systems. Presentation visuals [NASA-CR-184526] KASA-CR-184526] KASA-CR-184526] An overview of the USL/DBM project working paper series [NASA-CR-184533] General specifications for the NASA-CR-184537] General specifications for the MASA-CR-1845371 General specifications for the MASA-CR-1845371 | p 99 N88-22822 de to research and data p 13 N88-23686 hnical interature A guide p 99 N88-23686 p 54 N88-26114 th intelligence gateway p 99 N88-27971 p 100 P 55 N88-28644 whe-advances for easier p 100 N89-14948 educational, research, the Computer Science Southwestern Louisiana p 100 N89-14948 educational program in diretneval. Presentation p 100 N89-14961 based common user in storage and retneval p 55 N89-14964 h design for interactive systems Presentation p 100 N89-14969 S NASA/PC R and D p 15 N89-14969 streval Language p 43 N89-14969 s NASA/PC R and D p 15 N89-14973 development of a USL altysis support package p 15 N89-14979 development of a distributed workstation p 15 N89-14979 e development of a distributed workstation p 15 N89-14979 | | Computer technologies and institutional memory | |--| | p 55 N89-20062 | | Integrating syntax, semantics, and discourse DARPA (Defense Advanced Posseurics Frojects Agency) natural | | languc-je understanding program
[AD-A203747] p 101 N89-20677 | | Using English for indexing and retneving | | [AD A202227] p 101 N89-20666
Automated library systems and document tracking | | systems. Commercial sortware alternatives, volume t | | [DE89-007716] p 102 N89-21706
Core knowladge system Storage and retneval of | | inconsistent information p 45 N89-23132
Fostering interaction of government, defanse, and | | aerospace databases p 103 N89-23374 | | The utilization of neural nets in populating an object-oriented database p 45 N89-26599 | | A rapid prototyping/artificial intelligence approach to
space station-era information management and access | | p 46 N89-26600 | | An intelligent user interface for browsing satellite dc.a catalogs p 79 N89-26601 | | A multimedia database management system supporting | | contents search in media data [AD-A207070] p 103 N89-26780 | | Problems and solutions in online documentation
systems | | [DE89-014092] p 80 N89-28447 | | Progeedings of the 14th Annual Conference of the
Department of Energy/Contractors Micrographics and | | Information Management Association [DE68-000230] p 104 N88-70731 | | Computer aided retneval of vital records | | p 80 N88-70735 NASA scientific and technical information system | | study p 104 N89-70333 | | NFORMATION SYSTEMS An intermediary's perspective of online databases for | | local governments p 90 A85-24549
A systems approach to ATE documentation | | p 62 A85-26824 | | Pilots wary of tactical information systems p 62 A85-41058 | | Security implications of the Space Station information | | system p 104 A85-42593 | | The pilot climate data system p 63 A86-20669 | | The pilot climate data system p 63 A86-20669
EASCON '84, Proceedings of the Seventeenth Annual | | The pilot climate data system p. 63 A86-20669
EASCON '84, Proceedings of the Seventeenth Annual
Electronics and Aerospace Conference, Washington, DC,
September 10-12, 1984 p.1 A86-21876 | | The pilot climate data system p 63 A86-20669
EASCON '84, Proceedings of the Seventeenth Annual
Electronics and Aerospace Conference, Washington, DC, | | The pilot climate data system p 63 A86-20669 EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p 1 A86-21876 GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 | | The pilot climate data system p 63 A86-20669 EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p 1 A86-21876 GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p 106 A87-18858 | | The pilot climate data system p. 63.
A86-20669 EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, D.C. September 10-12, 1984 p. 1. A86-21876 GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p. 63. A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p. 106. A87-18858 Strawman Definition for the Space Station Information | | The pilot climate data system p 63 A86-20669 EASCON '64, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p 1 A86-21876 GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p 36 A87-18860 | | The pilot climate data system p 63 A86-20669 EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p1 A86-21876 GPS/JTIDS compatibility — Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p 36 A87-18860 Issues and themes in information science and technology | | The pilot climate data system p. 63. A86-20669 EASCON '64, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p. 1. A86-21876 GPS/JTIDS compatibility — Global Positioning System/Joint Tactical Information Distribution System p. 63. A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p. 106. A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p. 36. A87-18860 Issues and themes in information science and technology [AIAA PAPER 87-1661] p. 1. A87-31113 | | The pilot climate data system p 63 A86-20669 EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p 1 A86-21876 GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p 06 A87-18860 issues and themes in information science and technology [AIAA PAPER 87-1661] p 1 A87-31113 NASA space information systems overnew [AIAA PAPER 87-2189] p 63 A87-48577 | | The pilot climate data system p. 63. A86-20669 EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, D.C. September 10-12, 1984 p. 1. A86-21876 GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p. 63. A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p. 106. A87-18859 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p. 36. A87-18860 issues and themes in information science and technology [AIAA PAPER 87-1661] p. 1. A87-31113 NASA space information systems overnew [AIAA PAPER 87-2189] p. 63. A87-48587 Scientific customer needs - NASA user [AIAA PAPER 87-2196] p. 49. A87-48582 | | The pilot climate data system p 63 A86-20669 EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p 1 A86-21876 GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-275] p 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p 36 A87-18860 issues and themes in information science and technology [AIAA PAPER 87-1661] p 1 A87-31113 NASA space information systems overnew [AIAA PAPER 87-2189] p 63 A87-48577 Scientific customer needs - NASA user [AIAA PAPER 87-2196] p 49 A87-48582 Data management standards for space information | | The pilot climate data system EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, D.C. September 10-12, 1984 p. 1 A86-21876 GPS/JTIDS compatibility Global Postroning System/Joint Tactical Information Distribution System Canal Conference of the Postroning System/Joint Tactical Information Distribution System Ph. 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 88-2775] p. 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p. 36 A87-18860 Issues and themes in information science and technology [AIAA PAPER 87-21661] p. 1 A87-31113 NASA space information systems overview [AIAA PAPER 87-2198] p. 63 A87-48577 Scientific customer needs - NASA user [AIAA PAPER 87-2198] p. 487-48582 Data management standards for space information systems [AIAA PAPER 87-2205] p. 2 A87-48590 | | The pilot climate data system p 63 A86-20669 EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, D.C. September 10-12, 1984 p 1 A86-21876 GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p 36 A87-18860 Issues and themes in information science and technology [AIAA PAPER 87-1661] p 1 A87-31113 NASA space information systems overnew [AIAA PAPER 87-2189] p 63 A87-48577 Scientific customer needs - NASA user [AIAA PAPER 87-2196] p 49 A87-48582 Data management standards for space information systems [AIAA PAPER 87-2205] p 2 A87-48590 Technical and Management Information System | | The pilot climate data system EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p. 1 A86-21876 GPS/JTIDS compatibility Global Postroning System/Joint Tactical Information Distribution System p. 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p. 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p. 36 A87-18860 issues and themes in information science and technology [AIAA PAPER 87-2161] p. 1 A87-31113 NASA space information systems overview [AIAA PAPER 87-2198] p. 63 A87-48577 Scientific customer needs - NASA user [AIAA PAPER 87-2196] p. 49 A87-48582 Data management standards for space information systems [AIAA PAPER 87-2205] p. 2 A87-48590 Technical and Management Information System [AIAA PAPER 87-2205] p. 2 A87-48590 Technical and Management Information Systems [AIAA PAPER 87-2217] p. 64 A87-48600 | | The pilot climate data system EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p. 1 A86-21876 GPS/JTIDS compatibility Global Postnoring System/Joint Tactical Information Distribution System Good security practices for I/S networks [AIAA PAPER 86-2775] p. 106 A87-1858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p. 36 A87-18860 Issues and themes in information science and technology [AIAA PAPER 87-1661] p. 1 A87-31113 NASA space information systems overnew [AIAA PAPER 87-2189] p. 63 A87-48577 Scientific customer needs - NASA user [AIAA PAPER 87-2196] p. 49 A87-48582 Data management standards for space information systems [AIAA PAPER 87-2205] p. 2 A87-48590 Technical and Management information System Integrated communications concept | | The pilot climate data system EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p. 1 A86-21876 GPS/JTIDS compatibility Global Postroning System/Joint Tactical Information Distribution System Good security practices for I/S networks [AIAA PAPER 88-2775] p. 106 A87-1858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 88-2780] p. 26 A87-18860 issues and themes in information science and technology [AIAA PAPER 87-2189] p. 63 A87-48577 Scientific customer needs - NASA user [AIAA PAPER 87-2196] p. 487-48582 Data management standards for space information systems [AIAA PAPER 87-225] p. 2 A87-48590 Technical and Management information System Information Systems [AIAA PAPER 87-225] p. 2 A87-48590 Technical and Management information System | | The pilot climate data system p. 63 A86-20669 EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p. 1 A86-21876 GPS/JTIDS compatibility Global Postnoring System/Joint Tactical Information Distribution System p. 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p. 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p. 36 A87-18860 issues and themes in information science and technology [AIAA PAPER 87-1661] p. 1 A87-31113 NASA space information systems overnew (AIAA PAPER 87-2198) p. 63 A87-48577 Scientific customer needs - NASA user [AIAA PAPER 87-2196] p. 49 A87-48582 Data management standards for space information systems [AIAA PAPER 87-2205] p. 2 A87-48590 Technical and Management information System (TMIS) [AIAA PAPER 87-2217] p. 64 A87-48600 System Station Information System integrated communications concept [AIAA PAPER 87-2228] p. 18 A87-48600 Space Station Information System requirements for integrated communications | | The pilot climate data system EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p. 1
A86-21876 GPS/JTIDS compatibility Global Postnoring System/Joint Tactocal Information Distribution System Deformation for the Space Station Information System Network Security (AIAA PAPER 86-2780) p. 106 A87-18858 Strawman Definition for the Space Station Information System Network Security (AIAA PAPER 86-2780) p. 26 A87-18860 issues and themes in information science and technology (AIAA PAPER 87-2186) p. 1 A87-31113 NASA space information systems overview (AIAA PAPER 87-2198) p. 3 A87-48527 Scientific customer needs - NASA user (AIAA PAPER 87-2196) p. 2 A87-48582 Data management standards for space information systems (AIAA PAPER 87-2205) p. 2 A87-48590 Technical and Management Information System (TMIS) (AIAA PAPER 87-2217) p. 64 A87-48600 System Information System Communications concept (AIAA PAPER 87-2228) p. 18 A87-48606 Space Station Information System requirements for integrated communications (AIAA PAPER 87-2229) p. 18 A87-48607 (AIAA PAPER 87-2228) p. 18 A87-48607 (AIAA PAPER 87-2228) p. 18 A87-48607 (AIAA PAPER 87-2228) p. 18 A87-48607 (AIAA PAPER 87-2229) | | The pilot climate data system EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p. 1 A86-21876 GPS/JTIDS compatibility Global Postnoring System/Joint Tactical Information Distribution System p. 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p. 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p. 36 A87-18860 issues and themes in information science and technology [AIAA PAPER 87-1661] p. 1 A87-31113 NASA space information systems overview AIAA PAPER 87-2189] p. 63 A87-48577 Scientific customer needs - NASA user [AIAA PAPER 87-2196] p. 49 A87-48582 Data management standards for space information systems [AIAA PAPER 87-2205] p. 2 A87-48590 Technical and Management information System (TMIS) [AIAA PAPER 87-2217] p. 64 A87-48600 System Station Information System requirements for integrated communications [AIAA PAPER 87-2229] p. 18 A87-48607 Asystems-approach to the design of the Eos data and information system p. 64 A87-53207 A systems-approach to the design of the Eos data and information system p. 64 A87-53207 A systems-approach to the design of the Eos data and information system p. 64 A87-53207 A systems-approach to the design of the Eos data and information system p. 64 A87-53207 A systems-approach to the design of the Eos data and information system p. 64 A87-53207 A systems-approach to the design of the Eos data and information system p. 64 A87-53207 A systems-approach to the design of the Eos data and information system p. 64 A87-53207 A systems-approach to the design of the Eos data and information system p. 64 A87-53207 A systems-approach to the design of the Eos data and information system p. 64 A87-53207 A systems-approach to the design of the Eos data and information system. | | The pilot climate data system EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p. 1 A86-21876 GPS/JTIDS compatibility Global Postioning System/Joint Tactical Information Distribution System p. 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p. 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p. 36 A87-18860 issues and themes in information science and technology [AIAA PAPER 87-1661] p. 1 A87-31113 NASA space information systems overnew [AIAA PAPER 87-2189] p. 63 A87-48577 Scientific customer needs - NASA user [AIAA PAPER 87-2196] p. 49 A87-48582 Data management standards for space information systems [AIAA PAPER 87-2205] p. 2 A87-48590 Technical and Management information System (TMIS) [AIAA PAPER 87-2217] p. 64 A87-48600 Space Station Information System requirements for integrated communications (AIAA PAPER 87-2229) p. 18 A87-48607 Space Station Information System requirements for integrated communications (AIAA PAPER 87-2229) p. 18 A87-48607 Space Station Information System requirements for integrated communications (AIAA PAPER 87-2229) p. 18 A87-48607 Space Station Information System requirements for integrated communications (AIAA PAPER 87-2229) p. 18 A87-48607 Space Station Information System requirements for integrated communications (AIAA PAPER 87-2229) p. 18 A87-48607 Space Station Information System requirements for integrated communications (AIAA PAPER 87-2229) p. 18 A87-48607 Space Station Information System requirements for integrated communications (AIAA PAPER 87-2229) p. 18 A87-48607 Space Station Information System requirements for integrated communications (AIAA PAPER 87-2229) p. 18 A87-48607 Space Station Information System requirements for integrated communications (AIAA PAPER 87-2229) p. 18 A87-48607 Space Station Information System requirements for integrated communications (AIAA PAPER 87-2229) p. 18 A87-48607 Space Statio | | The pilot climate data system P 63 A86-20669 EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p. 1 A86-21876 GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p. 106 A87-18858 Strawman Defundon for the Space Station Information System Network Security [AIAA PAPER 86-2780] p. 36 A87-18860 Issues and themes in information science and technology [AIAA PAPER 87-1661] p. 1 A87-31113 NASA space information systems overview [AIAA PAPER 87-2198] p. 63 A87-48597 Scientific customer needs - NASA user [AIAA PAPER 87-2198] p. 9 A87-48582 Data management standards for space information systems [AIAA PAPER 87-2205] p. 2 A87-48590 Technical and Management Information System (TMIS) [AIAA PAPER 87-2217] p. 64 A87-48600 Space Station Information System requirements for integrated communications [AIAA PAPER 87-2229] p. 18 A87-48600 Space Station Information System requirements for integrated communications [AIAA PAPER 87-2229] p. 18 A87-48607 Space Station Information System - Concepts and information system - Concepts and information system - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 | | The pilot climate data system EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p. 1 A86-21876 GPS/JTIDS compatibility Global Postnoring System/Joint Tactical Information Distribution System p. 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p. 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p. 36 A87-18860 Issues and themes in information science and technology [AIAA PAPER 87-1661] p. 1 A87-31113 NASA space information systems overnew [AIAA PAPER 87-2189] p. 63 A87-48587 Scientific customer needs - NASA user [AIAA PAPER 87-2196] p. 49 A87-48582 Data management standards for space information systems [AIAA PAPER 87-2205] p. 2 A87-48590 Technical and Management information System (TMIS) [AIAA PAPER 87-2217] p. 64 A87-48600 System Space Station Information System requirements for integrated communications (AIAA PAPER 87-2229) p. 18 A87-48607 A systems-approach to the design of the Eos data and information system p. 64 A87-48607 Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 A proposed Applications Information System - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 A proposed Applications Information System - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 A proposed Applications Information System - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 A proposed Applications Information System - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 A proposed Applications Information System - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 A proposed Applications Information System - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 A proposed Applications Information System - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 A proposed Applications Information Syst | | The pilot climate data system EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, D.C. September 10-12, 1984 p. 1 A86-21876 GPS/JTIDS compatibility Global Postioning System/Joint Tactical Information Distribution System p. 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p. 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p. 36 A87-18860 issues and themes in information science and technology [AIAA PAPER 87-2780] p. 1 A87-31113 NASA space information systems overnew [AIAA PAPER 87-2186] p. 63 A87-48577 Scientific customer needs - NASA user [AIAA PAPER 87-2196] p. 2 A87-48582 Data management standards for space information systems [AIAA PAPER 87-2205] p. 2 A87-48590 Technical and Management Information System (TMIS) [AIAA PAPER 87-2228] p. 18 A87-48600 Space Station Information System requirements for integrated communications concept [AIAA PAPER 87-2229] p. 18 A87-48600 A systems-approach to the design of the Eos data and information system p. 64 A87-53207 Space Station Information System - Concepts and international issues [IAF PAPER 87-156] p. 64 A88-15851 A proposed Applications Information System - Concepts and international issues [IAF PAPER 87-156] p. 64 A88-15851 A proposed Applications Information System - Concepts and international issues [IAF PAPER 87-156] p. 64 A88-15801 [IAF PAPER 87-156] p. 64 A88-15906 | | The pilot climate data system EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, D.C.
September 10-12, 1984 p. 1 A86-21876 GPS/JTIDS compatibility Global Postroning System/Joint Tactical Information Distribution System p. 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 88-2775] p. 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 88-2780] p. 26 A87-18860 issues and themes in information science and technology [AIAA PAPER 87-2780] p. 1 A87-31113 NASA space information systems overview [AIAA PAPER 87-2780] p. 63 A87-48577 Scientific customer needs - NASA user [AIAA PAPER 87-2198] p. 63 A87-48587 Scientific customer needs - NASA user [AIAA PAPER 87-2295] p. 2 A87-48580 Data management standards for space information systems [AIAA PAPER 87-2205] p. 2 A87-48590 Technical and Management information System information System (IMIS) [AIAA PAPER 87-2228] p. 18 A87-48600 System Station Information System requirements for integrated communications (AIAA PAPER 87-2229) p. 18 A87-48600 Asystems-approach to the design of the Eos data and information system p. 64 A87-3207 Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 A proposed Applications Information System - Concepts and international issues | | The pilot climate data system EASCON '84, Proceedings of the Seventeenth Annual Electronics and Aerospace Conference, Washington, DC, September 10-12, 1984 p. 1 A86-21876 GPS/JTIDS compatibility Global Postnoring System/Joint Tactoral Information Distribution System p. 63 A87-13537 Good security practices for I/S networks [AIAA PAPER 86-2775] p. 106 A87-18858 Strawman Definition for the Space Station Information System Network Security [AIAA PAPER 86-2780] p. 36 A87-18860 Issues and themes in information science and technology [AIAA PAPER 87-1661] p. 1 A87-31113 NASA space information systems overnew [AIAA PAPER 87-2189] p. 63 A87-48587 Scientific customer needs - NASA user [AIAA PAPER 87-2196] p. 49 A87-48582 Data management standards for space information systems [AIAA PAPER 87-2205] p. 2 A87-48590 Technical and Management information System (TMIS) [AIAA PAPER 87-2271] p. 64 A87-48600 System setation information System requirements for integrated communications concept [AIAA PAPER 87-229] p. 18 A87-48600 Space Station Information System requirements for integrated communications [AIAA PAPER 87-229] p. 18 A87-48607 Space Station Information System requirements for integrated communications [AIAA PAPER 87-229] p. 18 A87-48607 Space Station Information System - Concepts and international issues [IAF PAPER 87-156] p. 64 A88-15851 A proposed Applications Information System - Concept, implementation, and growth [IAF PAPER 87-156] p. 64 A88-15806 The investigative techniques used by the Challenger | P 19 A88-55015 p 80 A88-55330 p 34 A89-21810 | Technology advances for information access - Prospects and impact | |--| | [AIAA PAPER 89-0849] p 91 A89-25618 | | How an enguleer acquires and uses information through the DIALOG system. | | [AIAA PAPER 89-0851] p 91 A89-25620 | | A multi-spectral analysis system using large databases | | from satellite and groundbased observatories
p.58 A89-27177 | | The EOS data and information system - Concepts for | | design p 65 A89-31939 | | Toward a complete EOS data and information system p 66 A89-31941 | | Searching the PASCAL database - A user's | | perspective p 92 A89 45650 | | Building maintainable large scale software systems - The measurable benefits of CASE technology | | [AIAA PAPER 89-5051] p 20 A89-48162 | | The use and value of Defense Technical Information | | Center products and services [AD-A130805] p 92 N84-t1061 | | TIS An intelligent gateway computer for information | | and modeling networks. Overview | | [DE83-017966] p 20 N84-14067
An interactive soils information system. Users manual | | [AD-A133480] p 66 N84-16078 | | Scientific and technical information system for the | | Washington State Legislature
[PB84-100650] p 66 N84-18112 | | Services for the analysis and evaluation of information | | [PB84-104504] p 51 N84-18113 | | Functional and database architecture design [AD-A136275] p 3 N84-19169 | | The automated information retrieval system in the field | | of science and science PolicyAWION | | [AD-A135565] p 66 N84-19174
Guide to the devalopment of a human factors | | Guide to the devalopment of a human factors engineering data retrieval system. | | [AD-A136918] p 51 N84-20187 | | Videodisc Premastering facility: Technical evaluation [PB84-135821] p 20 N84-20840 | | Open systems interconnection for the defence | | community p 20 NB4-21426 | | Optical Information Processing for Aerospace
Applications 2 | | [NASA-CP-2302] p 67 N64-22402 | | The microcomputer in the acquisition environment | | | | [AD-P002748] p 67 N84-23295
Project FIRST (Faculty Information and Research | | [AD-P002748] p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and | | [AD-P002748] p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 | | [AD-P002748] p 67 N84-23295 Project FIRST (Faculty information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 The Pilot Land Data System Report of the Program | | [AD-P002748] p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results PB84-161629 p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops P 67 N84-26468 Report on U S domestic and international | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops [NASA-TM-86250] p 67 N84-26468 Report on U.S. domestic and international telecommunications and information markets | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results PB84-161629 p 67 N84-24501 P 67 N84-24501 P 67 N84-24501 P 67 N84-26468 P 67 N84-26601 P 67 N84-26601 P 67 N84-26668 P 67 N84-2668 N84- | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops [NASA-TM-86250] p 67 N84-26468 Report on U S domestic and international telecommunications and information markets [PB84-166362] p 21 N84-27602 Local automation model System specification [AD-A141503] p 92 N84-29798 | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results PB84-161629 p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops NASA-TM-86250 p 67 N84-26468 Report on U S domestic and information markets PB84-166362 p 21 N84-27602 Local automation model System specification | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results FB84-161629 p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops INASA-TM-86250 p 67 N84-26468 Report on U S domestic and information markets PB84-166362 p 21 N84-27602 Local automation model System specification P92 N84-29798 Guidelines for contingency planning NASA (National Amonautics and Space Administration) ADP security risk resuction decision studies | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas)
technical description of project and results [PB84-161629] p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops [NASA-TM-86250] p 67 N84-26468 Report on US domestic and infernational telecommunications and information markets [PB84-166362] p 21 N84-27602 Local automation model System specification [AD-A141503] p 92 N84-29798 Guidelines for contingency planning NASA (National Amonautics and Space Administration; ADP security risk resultation decision studies [PB84-189836] p 108 N84-30737 | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results IPB84-161629 p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops INASA-TM-86250 p 67 N84-26468 Report on U S domestic and international telecommunications and information markets IPB84-166362 p 21 N84-27602 p 21 N84-27602 p 21 N84-29798 p 22 N84-29798 p 23 N84-29798 p 24 N84-29798 p 25 N84-39898 p 36 N84-30737 p 26 INB8-3888 p 37 N84-32277 p 3 | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops [NASA-TM-86250] p 67 N84-26468 Report on U.S. domestic and international telecommunications and information markets [PB84-166362] p 21 N84-27602 Local automation model System specification [AD-A141503] p 92 N84-29798 Guidelines for contingency planning NASA (National Amonautics and Space Administration) ADP security risk results of the program | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops [NASA-TM-86250] p 67 N84-26468 Report on U S domestic and international telecommunications and information markets [PB84-166362] p 21 N84-26602 Local automation model System specification [AD-A141503] p 92 N84-29798 Guidelines for contingency planning NASA (National Amonautics and Space Administration) ADP security risk reduction decision studies [PB84-189836] p 108 N84-30737 Page indexing for textual information retrieval systems p 93 N84-32277 Design, test, and evaluation of an Air Force environmental model and data exchange [AD-A1432261] p 68 N84-33660 | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops [NASA-TM-86250] p 67 N84-26468 Report on U S domestic and international telecommunications and information markets [PB84-166362] p 21 N84-27602 Local automation model System specification [AD-A141503] p 92 N84-29798 Guidelines for contingency planning NASA (National Aeronautics and Space Administration) ADP security risk reduction decision studies [PB84-189836] p 108 N84-30737 Page indexing for textual information retneral systems p 93 N84-32077 Design, test, and evaluation of an Air Force environmental model and data exchange [AD-A1432261] p 68 N84-33060 IBM's token-ring LAN (Local-Area Network) A | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results PB84-161629 p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops P67 N84-2660 P67 N84-2668 Report on US domestic and information markets PB84-166362 p 10 N84-27602 Local automation model System specification P21 N84-27602 Local automation model System specification P3 N84-2602 P3 N84-29796 P3 N84-28796 N84-287976 N84-3277 P3 N84-32277 P3 N84-32277 P3 N84-32277 P3 N84-32277 P3 N84-32261 P3 N84-3060 | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops [NASA-TM-86250] p 67 N84-26468 Report on U.S. domestic and international telecommunications and information markets [PB84-166362] p 21 N84-27602 Local automation model System specification [AD-A141503] p 92 N84-29798 Guidelines for contingency planning NASA (National Amronautics and Space Administration) ADP security risk roucidon decision studies [PB84-189836] p 108 N84-30737 Page indexing for textual information retireval systems p 93 N84-32777 Design, test, and evaluation of an Air Force environmental model and data exchange [AD-A143226] p 68 N84-33060 IBM's token-ing LAN (Local-Area Network) A base-level communications solution [AD-A143446] p 21 N84-33063 An online directory of databases for material | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results PB64-161629 p 67 N84-24501 P67 N84-24501 P67 N84-2668 P684-166362 p 67 N84-2668 P684-166362 p 10 N84-27602 P68 N84-2668 P684-166362 p 10 N84-27602 P68 N84-2668 P684-166362 p 10 N84-27602 P68 N84-30737 N84-3060 N84-306 | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops [NASA-TM-86250] p 67 N84-26468 Report on U.S. domestic and international telecommunications and information markets [PB84-166362] p 21 N84-27602 Local automation model System specification [AD-A141503] p 92 N84-29798 Guidelines for contingency planning NASA (National Amronautics and Space Administration) ADP security risk roucidon decision studies [PB84-189836] p 108 N84-30737 Page indexing for textual information retineval systems p 93 N84-32777 Design, test, and evaluation of an Air Force environmental model and data exchange [AD-A143226] p 68 N84-33060 IBM's token-ing LAN (Local-Area Network) A base-level communications solution [AD-A143446] p 21 N84-33063 An online directory of databases for material properties [DE84-013210] p 68 N84-33099 Implementing automated information systems in the Air | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results PB84-161629 p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops P67 N84-2668 Report on US domestic and information markets PB84-166362 p 67 N84-27602 Local automation model System specification P21 N84-27602 Local automation model System specification P3 N84-2668 N84-30737 N84-307 | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results P84-161629 p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops P 67 N84-26468 Report on U S domestic and information markets P84-166362 p 21 N84-27602 Local automation model System specification P 92 N84-29798 Guidelines for contingency planning NASA (National Arronautica and Space Administration) ADP security risk reduction decision studies P84-189836 p 108 N84-30737 Page indexing for textual information retrieval systems p 93 N84-32277 Design, test, and evaluation of an Air Force environmental model and data exchange AD-A143266 p 68 N84-33060 IBM's token-ring LAN (Local-Area Network) A base-level communications solution AD-A143446 p 21 N84-33063 An online directory of databases for material properties DE84-013210 p 68 N84-33099 Implementing automated information systems in the Air Force (AD-A143398) p 6 N84-33288 | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results P84-161629 p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops P67 N84-26501 P67 N84-2668 Report on US domestic and infernational telecommunications and information markets P84-166362 p 10 N84-27602 Local automation model System specification AD-141503 p 92 N84-29796 AD-141503 p 92 N84-29796 AD-141503 p 92 N84-29796 AD-141503 p 92 N84-29796 AD-141503 p 98 N84-30737 AD-P-141503 p 98 N84-30737 P39 indexing for textual information retrieval systems p 93 N84-32277 Design, test, and evaluation of an Air Force environmental model and data exchange AD-A143226 p 68 N84-33060 IBM's token-ing LAN (Local-Area Network) AD-1415446 p 10 N84-33063 An online directory of databases for material properties DE84-013210 p 68 N84-33099 Implementing automated information systems in the Air Force AD-A143328 p 6 N84-33288 Solar-terrestnal data access distribution and archiving NASA-CR-173906 p 68 N84-33288 N84-332 | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results P84-161629 p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops P67 N84-26468 Report on U.S. domestic and international telecommunications and information markets P84-166362 p 21 N84-27602 Local automation model System specification AD-A141503 p 92 N84-29798 Guidelines for contingency planning NASA (National Amonautica and Space Administration) ADP security nisk reduction decision studies P84-189836 p 108 N84-30737 Page indexing for textual information retrieval systems p 93 N84-32277 Design, test, and evaluation of an Air Force environmental model and data exchange AD-A143226 p 68 N84-33060 IBM's token-ring LAN (Local-Area Network) A base-level communications solution AD-A143446 p 21 N84-33063 An online directory of databases for material properties DE84-013210 p 68 N84-33099 Implementing automated information systems in the Air Force AD-A143398 p 6 N84-33288 Solar-terrestrial data access distribution and airchiving NASA-CR-173906 p 68 N84-33295 The role of information technology in emergency | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research
Service for Texas) technical description of project and results P84-161629 p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops P 67 N84-2668 Report on U S domestic and infernational telecommunications and information markets P84-166362 p 67 N84-27602 Local automation model System specification AD-A141503 p 92 N84-29796 Guidelines for contingency planning NASA (National Amonautics and Space Administration) ADP security institutional decision studies P 108 N84-30737 Page indexing for textual information retrieval systems position P 30 N84-32277 P 30 N84-32277 P 30 N84-32277 P 30 N84-32277 P 30 N84-32277 P 30 N84-32287 P 30 N84-33060 N84 | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results P67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops P67 N84-2668 Report on U.S. domestic and international telecommunications and information markets P84-166362 p 21 N84-27602 Local automation model System specification AD-A141503 p 92 N84-29798 Guidelines for contingency planning NASA (National Amonautics and Space Administration); ADP security risk results and space Administration; ADP security risk results and evaluation of an Air Force emvironmental model and data exchange AD-A143226 p 68 N84-33060 IBM's token-ring LAN (Local-Area Network) A base-level communications solution AD-A143446 p 51 N84-33063 An online directory of databases for material properties DE84-013210 p 68 N84-33099 Implementing automated information systems in the Air Force AD-A143398 p 68 N84-33298 Solar-terrestrial data access distribution and archiving NASA-CR-173906 p 68 N84-33298 NASA-284-713906 p 68 N84-33298 Solar-terrestrial data access distribution and archiving NASA-CR-173906 p 68 N84-33298 D100 | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results PB84-161629 p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops P 67 N84-2668 Report on U S domestic and infernational telecommunications and information markets PB84-166362 p 67 N84-27602 Local automation model System specification P 21 N84-27602 Local automation model System specification APA141503 p 92 N84-29796 Guidelines for contingency planning NASA (National Amonautics and Space Administration) ADP security inskipped in the page of the page indexing for textual information retrieval systems P 30 N84-30737 Page indexing for textual information retrieval systems P 30 N84-32277 N84-32288 P 30 N84-33298 P 30 N84-33298 P 30 N84-33298 P 30 N84-33298 P 30 N84-33299 | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results P67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops P67 N84-2668 Report on U.S. domestic and international telecommunications and information markets P84-166362 p 21 N84-27602 Local automation model System specification AD-A141503 p 92 N84-29796 Guidelines for contingency planning NASA (National Amonautics and Space Administration); ADP security risk results and evaluation of an Air Force environmental model and data exchange AD-A143266 p 68 N84-33060 IBM's token-ring LAN (Local-Area Network) A base-level communications solution AD-A143446 p 21 N84-33063 An online directory of databases for material properties P68 N84-33099 Implementing automated information systems in the Air Force AD-A143286 p 68 N84-33099 Implementing automated information systems in the Air Force AD-A143298 Solar-terrestrial data access distribution and archiving PAS-A143298 NAS-ACR-1739061 p 69 N84-33288 Solar-terrestrial data access distribution and archiving PAS-A143290 P 69 N84-33298 N84- | | AD-P002748 p 67 N84-23295 Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results PB84-161629 p 67 N84-24501 The Pilot Land Data System Report of the Program Planning Workshops P 67 N84-2668 Report on U S domestic and infernational telecommunications and information markets PB84-166362 p 67 N84-27602 Local automation model System specification P 21 N84-27602 Local automation model System specification APA141503 p 92 N84-29796 Guidelines for contingency planning NASA (National Amonautics and Space Administration) ADP security inskipped in the page of the page indexing for textual information retrieval systems P 30 N84-30737 Page indexing for textual information retrieval systems P 30 N84-32277 N84-32288 P 30 N84-33298 P 30 N84-33298 P 30 N84-33298 P 30 N84-33298 P 30 N84-33299 | Fire-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 1 Planning strategies [PB84-214501] p 21 N85-12777 The second generation intelligent user interface for the crustal dynamics data information system --- for nasa space Space Station Information Systems [IAF PAPER 88-059] missions INFORMATION SYSTEMS SUBJECT INDEX Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems accustion plans of Federal executive agencies. IPR&4-2145191 p 21 1485-12778 Information processing for better utilization. Assessing the CLER model as organizer for innovation diffusion and planned change information reported in selected studies p 93 N85-12780 in the ERIC system Preserving the time dimension in information system D 37 NA5-12784 Design of a scientific information collation and nation system, volumes 1 thru 3 p 69 N85-12791 [AD-a146002] IRM (Information Resources Management) long-range plan: Fisical year 1984-1988 (update) Volume 2 ADP and telecommunications acquisition plan P884-229244) p 6 N85-12796 Evaluation of the National Library of Modicine's [PB84-229244] programs in the medical behavior sciences archers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 (P884-2305231 p 93 N85-12798 Competitive assessment of the US information services and isto [P884-174804] p 7 N85-12803 INFORM system 2-year plan, FY 1984-1985 p 7 N85-13674 (DE84-016044) Archiving and exchange of a computerized marine ismic database. The ROSE data archive system p 69 N85-13677 [DE84-901453] Recommended documentation for computer users at ANI (DE84-016265) p 7 N85-15434 Guide to human factors information sources p 52 N85-19649 [AD-A149102] intel iDIS evaluation [DE85-003748] p 83 N85-23451 Internation information networks for material properties. Revision 1 p 22 N85-27572 [DE85-007412] Compilation of abstracts of theses submitted by ndidates for degrees [AD-A151722] p 83 N85-27739 Efforts at office automation and information systems utilization at Martin Marietta Systems. Energy Incorporated [DE85-008154] p 8 N85-28633 Avionics Data Base users manual p 69 NAS-28942 IAD-A1538101 The international scope of data evaluation p 8 N85-30760 [DE85-005953] Safety of explosive ordnance databank SAFEORD: IAD-A1540581 p 70 N85-30972 Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year [PB85-176097] D.B. N85-31848 Planning, policy, Navy information systems inization, and management IPB85-1761131 p.8 N85-32038 The flow of scientific and technical information in the US Army Research Laboratories (AD-A1550501 p.9 N85-33043 Electronic Information management and productivity p 9 N85-35818 [DE85-013362] Annotated bibliography of publications dealing with occupational health and medical information systems, cost analysis procedures, evaluation methodology and related legel issues [AD-A156650] p 94 N86-11078 Improving management decision processes through centralized communication linkages p 58 N86-15175 Integrated bibliographic information system. Integrating resources by integrating information technologies p 95 N86-15211 [AD-A157700] implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 Laboratory technical information system analysis (DE85-018311) p 95 N86-17219 Information Systems development aids [DE85-018161] p 10 N86-18246 automation model Microcomputer-based local unctional description p 95 N86-19002 [AD-A160610] Information technologies and social transformation [PB85-240521] p 71 N86-19263 A process activity monitor for AOS/VS INASA-TM-865351 p 109 N86-19950 Information technology R and D. Critical trends and p 10 N86-15960 Space Station data system analysis/architecture study Functional requirements definition, DR-5 p 23 N86-20473 [NASA-CR-177838] The integrated bibliographic information system Resource shanng tailored for local needs [AD-A161700] p 95 N86-21431 Air Force Geophysics Laboratory management information system study [AD-A161910] p 85 N86-24561 Managing federal information resources. Report under ork Reduction Act of 1980 [PB86-247682] p 10 N86-25299 Schema-based theory of information presentation for distributed decision making [AD-A163150] p 58 N86-25992 Carbon Dioxide Information Center FY 1985 LDE86-0046541 p 72 N86-26245 Public taws of the 98th Congress relating to information p 114 N86-27130 ICRS-TK-7885-F1 On-line interactive database for the storage and rapid information retnezal of gas industry data p 96 N86-28792 information services. Pros and cons. p 97 N86-28797 The costs of not having refined information p 59 NA6-28798 Measuring the value of information and information systems, services and products D 97 University participation via UNIDATA, part 1 p 72 N86-29295 Network access to PCDS (SPAN. ESN. SESNET, ARPANET p 24 N86-29297 A structural Ophrnization method for information resource (AD-A1664201 p 59 N86-29722 The DcD gateway information system Prototype [AD-A166200] p 97 N86-30570 Remote Sensing Information Sciences Research Group Santa Barbara Information Sciences Research Gro poer (NASA-CR-179769) p 72 N86-32863
Organization as information processing systems. Toward & model of the research factors associated with significant search outcomes [AD-A168018] p 10 N86-33200 Organizations as information processing systems. Environmental characteristics, company performance and chief executive scanning, an empirical study p 10 N86-33201 [AD-A168035] Analysis of the use of Defense Technical Information Center resources by research and development centers and laboratories in the US Army [AD-A168441] p 97 N86-33203 Information technology resources long-range plan, FY 1987-FY 1991 p.11 NAS-33206 State of the art of geoscience libranes and information [DE86-011188] p 97 N86-33207 Prototype material properties data network [NASA-TM-89243] p 24 N86-33208 A user's guide to the socioeconomic environmental demographic information system (SEEDIS) IAD-A1689171 D 73 NA7-12388 Federal government information techn Management, security and congressional oversight [PB86-205499] p 110 N87-12397 Federal information systems management. Problems, solutions and more problems [AD-A171366] p 11 N87-13353 Earth and environmental science in the 1980's. Part 1 Environmental data systems, supercomputer facilities and networks [NASA-CR-4029] p 24 N87-16381 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Acquisition, use and archiving of real-time data DE86-014769} p.25 N87-18282 IDE86-0147693 Development of a micrometeorological and tracer data archye [PB87-110490] p 73 N87-19845 Optimal combination of information from multiple sources, part 3 [AD-A174726] p 59 N87-19913 MARC (Machino iReadable Catalog) format and life cycle tracking at the National Archives. A study [PB87-126256] PB87-126256] p.11 N87-21737 NASA Information Sciences and Human Factors Space operations NASA's use of information technology Report to the Chairman, Committee on Science, Space and Technology IGAO/IMTEC-87-201 p 11 N87-22551 Quick-look guide to the crustal dynamics project's data information syste [NASA-TM-878181 p 73 N87-23018 The evaluation and extension of TAE in the development of a user interface management system p 53 N87-23158 Astenals Information for Science and Technology (MIST) Project overview: Phase 1 and 2 and general DE87-0067991 Livermore risk analysis methodology. A quantitatin approach to management of the risk associated with the operation of information systems IDE87-0068281 D 110 N87-24232 Benefits of scientific and technical information services p 98 N87-26677 for aerospace and dofense p 98 N87-26677 Strategic planning process at the National Technical Information Service p 12 N87-26680 Artificial intelligence developments re DOD Gateway Information System (DGIS) and Defense Applied Information Technology Center (DAITC) [AD-A181101] AD-A181101) p 111 N87-27550 DTIC (Defense Technical Information Center) model action plan for incorporating DGIS (DOD Gateway Information System) capabilities [AD-A181102] p 98 N87-27551 Information network for numeric databases of materials properties [DE87-010512] p 74 N87-28460 Research and development of models and instrum to define, measure, and improve shared information within government oversight agencies (DE87-012473) p 12 N87-29371 Data integration for a scientific field experiment (DE87-011302) p 74 N87-30211 Design and development of a database for spectral data nd analysis results IDE87-0113231 p 74 + 188-11564 Implementing and managing change. A guide for sessing information technology. [DE88-000035] p 12 N88-11571 Lawis Information Network (LINK) Background and [NASA-TM-100162] Advanced Information Processing System (AIPS) proof-of-concept system functional requirements I/O network system services [NASA-CR-181481] p 12 N88-12412 The impact of information technology on research in science and engineering [DE88-0003421 D 13 NAA-12417 Information enalysis centers in the department of defense, revision p 98 N88-12420 Advanced techniques for the storage and use of very heterogeneous spatial databases representation of geographic knowledge: Toward a universal framework --- relations (mathematics) [NASA-CR-18:1517] p.39 N p 39 N88-12421 DoD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. [AD-A185950] p.39 N88-15725 Problem solving as intelligent retrieval from distributed knowledge sources D 39 NAR-16392 The intelligent user interface for NASA's advanced information management systems p 39 N88-16424 DOD Gateway Information System (DGIS) common command languaga: Prolog knowledge base profile Common command language report no 3 [AD-A186150] D 99 N88-16574 Critical issues in NASA information systems [NASA-CR-182380] p 13 N88-16577 IMIS. Integrated Maintenance Information System. A maintenance information delivery concept p 85 N88-17207 Management of complex information in support of volving autonomous expert systems LOBBBB A 1866801 p 39 N88-17337 Methods of eliciting information from experts [AD-A187468] p 54 N88-18189 Air Force geographic information and analysis system p 74 N88-18505 Guidelines for exchanging computerized information [DE88-004736] p 13 N88-18710 KREME (Knowledge Representation, Editing and Modeling Environment): A user's introduction, phase 1 [AD-A188906] p 39 N88-20052 Defending secrets, sharing data. New locks and keys for electronic information [PB88-143185] p 111 N88-20210 [PB85-245660] p 53 N87-22410 Program [NASA-TM-87569] ation retrieval systems evolve-advances for ea | SUBJECT INDEX | | |---|---| | Towards a tribology information syst a Planning Workshop hetcl at the Na | erric The results of
shortal Bureau of | | Standards, July-August 1985
[PB88-198804]
The Scientific and Technical Info | p 26 N98-21448
ormation Network | | (STINET). Foundation for evolution
[AD-A188750]
Information and stochastic systems | p 99 Nee-22622 | | [AD-A192187] The role of working memor comprehension | p 26 N86-24836
y in language | | [AD-A192721]
Computer-aided writing
[AD-A192516] | p 54 Nee-26806
p 54 Nee-26837 | | Capitalizing on experience with inte
software | | | [AD-A193362]
Walter user's menual (Vursion 1.0)
[AD-A192542] | p 56 N88-29644 | | A comparison of typical meteori
radiation information with the SOLMET
[DE86-009242] | p 75 Nee-29247 | | A shared-world conceptual model to
station life sciences telescence operat | tions
p.55 NBS-30333 | | The second generation intelligent us
crustal dynamics data information syst | er interface for the
em
p 40 Nee-30352 | | Knowledge-based integrated info
engineering: Highlights and
Knowledge-Based Integrated Info | rmation systems | | Engineering (KBIISE) Project, volume (AD-A196960) | p 40 NBS-30449
knowledge-based | | integrated information systems engl | neering, volume 8
p 40 NBS-30454 | | Knowledge-Based Integrated Int
Development Methodologies Plan. K
Integrated Information Systems En | Dessu-egoelwon | | report, volume 2
[AD-A195951]
Serategic, organizational and standar | | | integrated information systems, volum
[AD-A195855]
The Remote Almospheric Probing I | p 14 N66-30457 | | (RAPID) system
[AD-A198314] | p 75 Neg-10500
ogeneous and | | heterogeneous detabases. Prototypes
(AD-A196852)
Standards conformance testing | p 27 N89-10888 | | [PB86-215645] Decision-oriented strategic planning systems: Applying conceptual in | p 14 N89-11412
ig for information
nodels of crisis | | decision-making to strategic ple
management decision support system | uville for custs | | Information resource management
concept/experience
[DE88-015184] | p 86 N89-14177 | | PROMIS (Procurement Manage
System)
[NASA-CR-179395] | | | Interactive access to scientific and to
detabases worldwide | p 100 N89-14943 | | USL/DBMS NASA/RECON work
Standards
[NASA-CR-184508] | | | Overview of the NASA/RECON ed
and development activities of the
Departments of the University of Sout | ucational, research,
Computer Science | | and Southern University
[NASA-CR-184509] | p 100 N89-14949 | | Concepts and implementations of
query systems
[NASA-CR-184514] | p 60 N89-14954 | | Knowledge based systems. A critic
concepts, issues and techniques. Visi.
[NASA-CR-184518] | rais
p 43 N89-14958 | | An innovative, multideciplinary edu
interactive information storage and re-
visuels | trieval Presentation | | [NASA-CR-184521] The design of PC/MISL a PC-bi interface to remote information atol | p 100 N89-14961
ased common user
rage and retrieval | | systems [NASA-CR-184523] The design of PC/MISI, a PC-bi | p 55 N89-14963 | | interface to remote information ato
systems. Presentation visuals
[NASA-CR-184524] | rage and retneval | | Natural language query system de | eign for interactive stems. Presentation | | An overview of the USL/DBMS | NASAZPI | CR and D |
--|--|---| | project working paper series
[NASA-CR-184533] | p 15 | N69-14973 | | Users manual for the Research I | Notes Syst | em (Version | | 1.5)
{DE89-001391} | p 67 | N89-15787 | | Life cycle management handbox [DE89-004315] | ж
р 15 | N89-17545 | | Information systems for the Spe | ce Station | ERA | | Electronic data generation and o | p 101 | Neg-18758 | | _ | p 61 | Neg-19891 | | Status of DOE information nature [DE89-005191] | ork modific
p 10t | Micha
N88-23028 | | The DoD Gateway Information | n System (| DGIS): The | | development toward artificial intelli | gence and | hypermedia | | [AD-A203674] | | Neg-20000 | | Automated library systems and systems: Commercial software | g gocume
elternetives | nturacking
Lyolume 1 | | (DE89-007716) | p 102 | N89-21706 | | Development of a dBase HI ple
automation within the Depart | rament of | Logistics | | Management, School of Systems (
[AD-A202626] | and Logistic | 38
N 80 -22354 | | Information technology resources | | | | to FY94
[DE\%-007784] | o 16 | N69-22527 | | Penformance leaves in managem | | | | Information System [NASA-CR-185409] | p 86 | N69-25773 | | An expert system to facilitate | | | | management system
[DE88-012350] | p 45 | N80-25774 | | Data base development and | | and editoriel | | support
[NASA-CR-183249] | p 80 | N89-28440 | | National STI (Scientific and To | chnical I | formation) | | system of Egypt: Implementation [PB64-161777] | p 104 | N64-74126 | | Information proceeding resource
[NASA-TM-87466] | s meneger
p 17 | nent
N65-72766 | | U.S. Coast Guard Information C | enter plan | | | [P865-175644] Guidelines for mucho transition (| p 17 | N85-74028 | | [PB66-240215] | p 17 | N67-70232 | | User's guide for the ENGNOTI
LBL engineering notes, version 1.2 | E detebess
2 | eystem for | | [DE86-018852] | | N69-70024 | | | | | | NASA scientific and technic | al Informa | tion system | | NASA scientific and technic
study
INFORMATION THEORY | p 104 | Neg-70333 | | NASA scientific and technic study | p 104 | Neg-70333 | | NASA scientific and technic study ser-Oreanation THEORY Indication theoretic models decisionmaking models [AD-P002863] | ni Informa
p 104
of memor
p 51 | tion system
N69-70333
y in human
N64-22644 | | NASA scientific and technic
study
INFORMATION THEORY
Information theoretic models
decisionmaking models | p 104 of memory p 51 the diffusion perative st | tion system N69-70333 y in human N64-22644 n of scientific Jdy | | NASA scientific and technic study september 1 information theoretic models decisionmaking models (AD-P002863) Strategies and mechanisms for and technical information. A com- | at Informa
p 104
of memory
p 51
the diffusion
parative sk
p 92 | tion system
N89-70333
y in human
N84-22844
not scientific
Joy
N84-23406 | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionmeting models (AD-P002863) Strategies and mechanisms for land technical information. A com Policy implications of informatio (P884-183219) | nt Informa
p 104
of memory
p 51
the diffusion
parative sk
p 92
n technolog
p 5 | tion system
N69-70333
y in human
N64-22644
n of scientific
xdy
N64-23406
27
N64-31060 | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionmaking models [AD-P00283] Strategies and mechanisms for and technical information. A com Policy implications of informatio [P884-183219] Internation
information networks | nt Informa
p 104
of memory
p 51
the diffusion
parative sk
p 92
n technolog
p 5 | tion system
N69-70333
y in human
N64-22644
n of scientific
xdy
N64-23406
27
N64-31060 | | NASA scientific and technic study NFORMATION THEORY Information theoretic models decisionmaking models (AD-P002883) Strategies and mechanisms for i and technical information. A com Policy implications of informatio (PB84-183219) Internation information networks Revision 1 (DE85-007412) | p 104 of memory p 51 the diffusion parative sti p 92 n technolog p 5 ifor materia | tion system
N89-70333
y in human
N84-22644
of scientific
John
N84-23406
SY
N84-31060
al properties. | | NASA scientific and technic study REFORMATION THEORY Information theoretic models decisionmating models (AD-P002863) Strategies and mechanisms for land technical information. A com-Policy implications of informatio (P884-183219) Internation information networks Revision 1 (DE85-007412) Future Information 1 | p 104 of memory p 51 the diffusion parative six p 92 n technolog p 5 i for materia | tion system
N89-70333
y in human
N84-22644
of scientific
John
N84-23406
SY
N84-31060
al properties. | | NASA scientific and technic study NFORMATION THEORY Information theoretic models decisionmaking models [AD-P002883] Strategies and mechanisms for tand technical information. A com Policy implications of informatio [P884-183219] Internation information networks Revision 1 [DE85-007412] Future information 1 Telecommunications [NBS/SP-500/119] | al Informa
p 104
of memory
p 51
the diffusion
perative sta
p 92
n technology
p 52
echnology,
p 22 | tion system N89-70333 y in human N84-22844 n of scientific xity N84-23408 2V N84-31080 n properties N85-27572 1984 N85-27762 | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionmation gmodels (AD-P002863) Strategies and mechanisms for land technical information. A com-Policy implications of informatio (PB84-183219) Information information networks Revision 1 (DE85-007412) Future information 1 Telecommunications (NBS/SP-500/119) Information technologies and | al Informa
p 104
of memory
p 51
the diffusion
perative six
p 92
n technology,
p 22
echnology,
p 22
l social fir | tion system N89-70333 y in human N84-22644 not scientific Joy N84-23406 29 N84-31080 al properbes N85-27572 instormation material properties and N85-27572 instormation material networks and networks of the N85-2762 instormation material networks | | NASA scientific and technic study NFOOMMATION THEORY Information theoretic models decisionmaking models [AD-P002883] Strategies and mechanisms for the strategies and mechanisms for the strategies and mechanisms for the strategies and mechanisms for the strategies and mechanisms for the strategies and mechanisms for the strategies and mechanisms of information information networks (PB85-007412) Future information the strategies and (PB85-240521) Information acquisition for acquisition for information acquisition for information acquisition acquisiti | al Informa
p 104
of memory
p 51
the diffusion
perative six
p 92
n technology,
p 22
echnology,
p 22
I social tri
p 71
nodel continuo | tion system N88-70333 y in human N84-22644 not scientific July N84-31060 jy N84-31060 ji properbes. N85-27572 1984 N85-27562 nestormation N86-19263 | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionnating models (AD-P00283) Strategies and mechanisms for tand technical information. A com Policy implications of informatio (P884-183219) Internation information networks Revision 1 (DE85-007412) Future information 1 Telecommunications (NBS/SP-500/119) Information technologies and (P885-240521) | al Informa
p 104
of memory
p 51
the diffusion
perative sit
p 92
n technology
p 5
tor materia
p 22
echnology,
p 22
I social tri
p 71
nodel contripective | tion system N88-70333 y in human N84-22644 not scientific July N84-31060 jy N84-31060 ji properbes. N85-27572 1984 N85-27562 nestormation N86-19263 | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionmaking models [AD-P002883] Strategies and mechanisms for the schnicel information. A come policy implications of information (P884-183219) Information information networks (Revision 1) [DE85-007412] Future information telephone (P885-2405-1) Information bechnologies and (P885-2405-1) Information acquisition for mintegrative, decision-theoretic perioder (P885-2405-1) INFORMATION TRANSFER | al Informa
p 104
of memory
p 51
the diffusion
parative six
p 92
n technology,
p 22
echnology,
p 22
I social tri
p 71
nodel contripective
p 61 | tion system N89-70333
y in human N84-22844
not scientific
y/y N84-31060
not scientific
y/y N84-31060
not scientific
y/y N84-31060
not scientific
not | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionmating models (AD-P002863) Strategies and mechanisms for it and technical information. A com-Policy implications of information (PB84-183219) Information information networks Revision 1 (DE85-007412) Future information (NBS/SP-500/119) Information technologies and (PB85-240521) Information acquisition for information acquisition for information acquisition for informative, decision-theoretic period (PB85-240521) Information acquisition for informative, decision-theoretic period (PB85-240521) Information acquisition for informative, decision-theoretic period (PB85-240521) Information acquisition for informative, decision-theoretic period (PB85-240521) Information acquisition for acqui | al Informa p 104 of memory p 51 the diffusion perative sits p 92 n technology, p 22 l social trip 71 nodel conius pective p 61 system. A t | tion system N88-70333 y in human N84-22844 not actentificated by N84-23406 by N84-23406 by N84-310804 N85-27572 1984 N85-27762 struction. An N89-21705 raneportable | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionnating models (AD-P00283) Strategies and mechanisms for tand technical information. A com Policy implications of information (P884-183219) Internation information networks Revision t (DE85-007412) Future information telecommunications (NBS/SP-500/119) Information technologies and (P885-240521) Information acquisition for initegrative, decision-theoretic peri | al Informa
p 104
of memory
p 51
the diffusion
perative sh
p 92
n technology,
p 5
t for materia
p 22
echnology,
p 22
I social tri
p 71
nodel contapective
p 61
asystem. A thange of p
p 16 | tion system N89-70333 y in human N84-22644 not scientific July N84-31060 py N84-31060 pi properbes. N85-27572 1984 N85-27562 struction. Ar N89-21705 ransportable rograms and A84-44325 | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionneiting models (AD-P02863) Strategies and mechanisms for it and technical information. A com Policy implications of informatio (P884-183219) Internation information networks Revision 1 (DES-007412) Future information information (NBS/SP-500/119) Information technologies and (P885-240521) Information acquisition for in integrative, decision-theoretic peri | al Informa
p 104
of memory
p 51
the diffusion
perative sh
p 92
n technology,
p 5
t for materia
p 22
echnology,
p 22
I social tri
p 71
nodel contapective
p 61
asystem. A thange of p
p 16 | tion system N89-70333 y in human N84-22644 not scientific July N84-31060 py N84-31060 pi properbes. N85-27572 1984 N85-27562 struction. Ar N89-21705 ransportable rograms and A84-44325 | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionneation models (AD-P002683) Strategies and mechanisms for it and technical information. A com Policy implications of informatio (P884-183219) Internation information networks Revision 1 (DE55-007412) Telecommunications (NBS/SP-500/119) Information technologies and (P885-240521) Information acquisition for inintegrative, decision-theoretic periodical profiles and integrative, decision-theoretic periodical profiles and integrative, decision-theoretic periodical profiles and integrative, decision-theoretic periodical profiles and integrative, decision-theoretic periodical profiles and integrative, decision-theoretic periodical profiles and integrative and integrative accordance and excellent profiles and integrative and integrative and integrative accordance ac | al Informa p 104 of memory p 51 the diffusion psatelive six p 92 n technology, p 52 echnology, p 22 l social transparent p 71 nodel con spective p 61 system. A t pange of p 16 rs - Their ni | tion system N88-70333 y in human N84-22844 not scientifically N84-23408 gy N84-31080 in properties 1984 N85-27572 1984 N85-27572 instormation N86-19283 struction. Ar N89-21705 ransportable rograms and A84-44325 sources and A89-25611 | | NASA scientific and technic study NFORMATION THEORY Information theoretic models decisionmaking models (AD-P002863) Strategies and mechanisms for tand technical information. A com Policy implications of information (P884-183219) Internation information networks Revision 1 (D85-007412) Future information 1 Telecommunications (NBS/SP-500/119) Information technologies and (P885-240521) Information acquisition for inintegrative, decision-theoretic periodic protection of the control | al Informa p 104 of memory p 51 the diffusion psatelive six p 92 n technology, p 52 echnology, p 22 l social transparent p 71 nodel con spective p 61 system. A t pange of p 16 rs - Their ni | tion system N88-70333 y in human N84-22844 not
scientifically N84-23408 gy N84-31080 in properties 1984 N85-27572 1984 N85-27572 instormation N86-19283 struction. Ar N89-21705 ransportable rograms and A84-44325 sources and A89-25611 | | NASA scientific and technic study information theoretic models decisionneiting models (AD-P02863) Strategies and mechanisms for it and technical information. A com-Policy implications of information (P884-183219) Internation information networks Revision 1 (DES-007412) Future information technologies and (P885-240521) Information technologies and (P885-240521) Information acquisition for inintegrative, decision-theoretic periodic for the property of prop | al Informa p 104 of memory p 51 the diffusion psets the set p 92 n technology, p 5: for material p 22 echnology, p 22 l social fra p 71 nodel con p 61 system. A t sange of p p 16 rs - Their rs p 91 nical inform | tion system N88-70333 y in human N84-22844 not scientific sty. N84-23406 gy N84-31060 in roperties. N85-27572 1984 N85-27562 instement of the company | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionnating models (AD-P00283) Strategies and mechanisms for tand technical information. A com Policy implications of information (P884-183219) Internation information networks Revision 1 (DE85-007412) Information technologies and (P885-240521) Information schnologies and (P885-240521) Information acquisition for in Integrative, decision-theoretic peri | al Informa p 104 of memory p 51 the diffusion perative sta p 92 n technology, p 51 tior materia p 21 echnology, p 22 I social tri p 71 nodel contapective p 61 aystem. A thange of p p 16 rs - Their no | tion system N89-70333 y in human N84-22644 not scientific dy N84-31080 sy N84-31080 sy N84-31080 sy N84-31080 sy N84-31080 sy N84-31080 sy N85-27572 1984 N85-27572 system of the N85-27572 system of the N85-27572 system of the N85-27572 system of the N85-27572 system of the N85-27572 system of the N85-27573 system of the N85-27573 system of the N85-27573 system of the N85-27573 system of the N85-27574 | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionmeking models (AD-P02863) Strategies and mechanisms for it and technical information. A com Policy implications of informatio (P884-183219) Internation information networks Revision 1 (DE85-007412) Future information telecommunications (NBS/SP-500/119) Information sechnologies and (P885-240521) Information acquisition for in integrative, decision-theoretic periodic lateral and excluding the second order text DOO information analysis center availability (AIAA PAPER 69-0850) The flow of scientific and tech US Army Research Laboratories (AD-A155050) Integrated bibliographic informat resources by integrating informat (AD-A157700) | al Informa p 104 of memory p 51 the diffusion psic p 92 n technology, p 51 tor material p 71 nodel con p 71 nodel con p 76 rs - Their rd p 91 nical inform | tion system N88-70333
y in human N84-22844
not scientific
oby N84-23406
gy N84-31080
in properties.
N85-27572
instormation N86-19263
struction. Ar
N89-21705
ransportable
rograms and
A84-44321
securces and
A89-25611
instormation in the
N85-33041
infegrating
opes.
N85-15211 | | NASA scientific and technic study NFORMATION THEORY Information theoretic models decisionneiding models (AD-P02863) Strategies and mechanisms for it and technical information. A com Policy implications of information (P884-183219) Internation information networks Revision 1 (DE55-007412) Information in | al Informa p 104 of memory p 51 the diffusion psic p 92 n technology, p 51 tor material p 71 nodel con p 71 nodel con p 76 rs - Their rd p 91 nical inform | tion system N89-70333 y in human N84-22844 not scientific oby N84-23406 gy N84-310806 in properties. N85-27572 1994 N85-27572 insformation. An Anisotropic oby N86-19263 struction. An Anisotropic oby N89-21705 ransportable regrams and A84-44322 securces and A89-25611 nation in the N85-33043 independent N85-33043 independent N85-33043 N85-15211 | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionnating models [AD-P02883] Strategies and mechanisms for it and technical information. A com Policy implications of information [P884-183219] Internation information networks Revision 1 [DE85-007412] Future information networks Revision 1 [DE85-007119] Information schinologies and [P885-240521] Information sequisition for in integrative, decision-theoretic periodic lateral and excluding a sequinal lateral process other text DOD information analysis center availability [AJAA PAPER 89-0850] The flow of scientific and tech US Army Research Laborationes [AD-A155050] Integrated bibliographic information resources by integrating information policy [CRS-TK-7885-F] | al Informa p 104 of memory p 51 the diffusion persitive six p 92 on technology. The p 104 of memory p 51 to material p 71 odd conditions p 105 or p 106 114 | tion system N88-70333 y in human N84-22844 not acientific oby N84-23406 gy N84-310806 at properties. N85-27572 1994 N85-27572 struction. Are N89-21705 ransportable rograms and A84-4325 securces and A89-25615 nation in the N85-3041 propes. N86-15211 o information N86-27130 N86-27130 | | NASA scientific and technic study NEFORMATION THEORY Information theoretic models decisionmating models (AD-P002863) Strategies and mechanisms for it and technical information. A com Policy implications of information (PB84-183219) Internation information networks Revision 1 (DE85-007412) Future information networks (RMS/SP-500/119) Information technologies and (PB85-240521) Information acquisition for in integrative, decision-theoretic per NNFORMATION TRANSFER Algorithm 607 - Text exchange system for menagement and excluder text DOD information analysis centeristability (AIAA PAPER 69-0850) The flow of scientific and tech US Army Research Laboratones (AD-A155050) Integrating information resources by integrating informational colors (AD-A157700) Public laws of the 98th Congree policy | al Informa p 104 of memory p 51 the diffusion perative six p 92 n technology, p 5: for material p 22 echnology, p 71 nodel con spective p 61 system. A t pange of p 16 rs - Their re p 91 nocal inform p 91 nocal inform p 93 a relating to p 114 i information | tion system N88-70333 y in human N84-22844 not scientifically N84-23408 gy N84-31080 properties N85-27572 1984 N85-27572 instormation N86-19283 struction. Ar N89-21705 ransportable rograms and A84-4432 securces and A89-25611 nation in the N85-33043 integrating ones 15211 o information N86-27130 nformation nformat | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionnating models [AD-P02883] Strategies and mechanisms for it and technical information. A com Policy implications of information [P884-183219] Internation information networks Revision 1 [DE85-007412] Future information networks Revision 1 [DE85-007119] Information schinologies and [P885-240521] Information sequisition for in integrative, decision-theoretic periodic lateral and excluding a sequinal lateral process other text DOD information analysis center availability [AJAA PAPER 89-0850] The flow of scientific and tech US Army Research Laborationes [AD-A155050] Integrated bibliographic information resources by integrating information policy [CRS-TK-7885-F] | al Informa p 104 of memory p 51 the diffusion perative sh p 92 n technology, p 51 tor materia p 71 odel contapective p 61 aystem. A thange of p p 16 rs - Their re p 91 nical information p 95 a celating to p 55 a celating to p 59 | tion system N89-70333 y in human N84-22644 not scientific July N84-31080 29 N84-31080 all properties. N85-27572 1984 N85-27575 1984 N85-27575 instem N86-1926 struction. An A84-4432 securces and A89-25615 nation in the N85-3044 instemation instematical instemation in the N85-3044 | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionneiting models (AD-P02863) Strategies and mechanisms for it and technical information. A com Policy implications of information (P884-183219) Internation information networks Revision 1 (DE85-007412) Future information retworks (RBS/SP-500/119) Information technologies and (P885-240521) Information acquisition for in integrative, decision-theoretic periodic lateral programment and excluder lateral DOD information analysis center availability (AIAA PAPER 69-0850) The flow of scientific and tech US Army Research Leboratones (AD-A155050) Integrated bibliographic informat resources by integrating informatic policy (CRS-TK-7885-F) The costs of not having refined Documentation of materials dat and retrieval | al Informa p 104 of memory p 51 the diffusion p 52 n technology, p 52 echnology, p 71 nodel continued to p 95 rs - Their ni p 91 nical information p 9 ton system run technolo p 95 a relating to p 114 i informatio p 59 ta for comp | tion system N88-70333 y in human N84-22844 not scientific sty. N84-23408 gy N84-31080 ni properties. N85-27572 1984 N85-27572 ninetormator N86-19263 struction. Ar N89-21705 ransportable rograms and A84-44324 securces and A89-25616 nition in the N85-33043 in Integrating systems. N86-27130 niformation N86-271 | | NASA scientific and technic study REFORMATION THEORY Information theoretic models decisionmating models (AD-P02863) Strategies and mechanisms for it and technical information. A com Policy implications of informatio (PB84-183219) Internation information networks Revision 1 (DE85-007412) Future information networks Revision 1 (DE85-007119) Information technologies and (PB85-240521) Information acquisition for in integrative, decision-theoretic periodic peri | al Informa p 104 of memory p 51 the diffusion perative sh p 92 n technology, p 5 is for material p 22 echnology, p 22 I social from p 21 nodel contained p 61 aystem. A t name of p 91 nical inform p 91 nical information p 95 a relating to p
155 a relating to p 114 i information p 59 ta for comp | tion system N88-70333 y in human N84-22844 not scientifically N84-23408 gy N84-31080 not properties. N85-27572 1984 N85-27572 1984 N85-27572 not properties. N86-19263 struction. Art N89-21705 ransportable rograms and A84-44325 sources and A89-25611 nation in the N85-33043 integrating poses. N86-15211 o information N86-27130 not properties and prope | | NASA scientific and technic study INFORMATION THEORY Information theoretic models decisionneiding models (AD-P02863) Strategies and mechanisms for it and technical information. A com Policy implications of information (P884-183219) Internation information networks Revision 1 (DE85-007412) Future information networks (Revision 1 (DE85-007412) Information technologies and (P885-240521) Information acquisition for in integrative, decision-theoretic periodic system for management and excioner text DOD information analysis centerioral system for management and excioner text DOD information analysis centerioral system for management and excioner text DOD information analysis centerioral system for management and excioner text DOD information analysis centerioral system for management and excioner text DOD information analysis centerioral system for management and excioner text DOD information analysis centerioral (ADA155050) Integrated bibliographic information resources by integrating information (ADA155050) Integrated bibliographic information (ADA155050) Integrated bibliographic information (ADA155050) Public laws of the 98th Congresioner (CRS-TK-7885-F) The costs of not having refined Documentation of materials datand retrieval [DE86-009509] | al Informa p 104 of memory p 51 the diffusion perative sits p 92 on technology, p 22 echnology, p 22 i social trip p 71 nodel contribution p 61 resident p 16 1 | tion system N88-70333 y in human N84-22844 not scientifically N84-23408 gy N84-31080 not properties. N85-27572 1984 N85-27572 1984 N85-27572 not properties. N86-19263 struction. Art N89-21705 ransportable rograms and A84-44325 sources and A89-25611 nation in the N85-33043 integrating poses. N86-15211 o information N86-27130 not properties and prope | p 100 N66-30462 and more successful use Technology transfer report [DE89-008044] p 103 NU9-23361 PUT/OUTPUT ROUTINES Advanced Information Processing System (AIPS) proof-of-concept system functional requirements I/O network system services [NASA-CR-181481] p 12 N86-12412 The use of portable microcomputer as a data collection tool to support integrated simulation support environments: A concept [AD-A196414] p 14 N99-11403 I/O buffer performance in a virtual memory syste [NASA-CR-185730] p.32 N89-713: p 32 N69-71335 Performance of a date be se management system with pertially looked virtual buffers [NASA-CR-185729] p 90 N69-71336 NETRUCTION SETS (COMPUTERS) Idiot sheets - Prr ying and using Database guide heets p 90 A85-24514 INTEGRATED CIRCUITS Computer-elded fabrication system implementation [AD-A2036b1] p 86 N69-21576 p 88 N89-21576 INTEGRATED ENERGY SYSTEMS A user's guide to the socioeconomic environmental demographic information system (SEEDIS) [AD-A100017] INTEGRATED LIBRARY SYSTEMS p 73 N67-12366 Bibliographic networks and microcomputer applications tor serospece and defense scientific and technical information p 98 Ne7-19923 INTELLIGENCE Design and implementation of an intelligence [AD-A154096] p 70 N85-30973 Keeping the netion's secrets: A report to the Secretary of Detense by the Commission to Review DoD Security Policies and Practices [AD-A161996] p 110 N66-24562 INTERACTIVE CONTROL Modeling and analysis of teams of interacting decisionmakers with bounds rationality p 57 A84-21644 ARIADNE - A knowledge-based interactive system to p 57 A84-33463 plenning and decision support ems approach to ATE documentation p 62 A85-26824 Intelligent intertaces for transcription p. 47 A86-21888 Use of artificial intelligence in supervisory control p.44 N89-20694 Intelligent interfaces for human control of advanced GEO-EAS (Geostatistical Environmental Assessment Software) user's guide [PB89-151252] p 89 N69-27261 MITERFACES The man-machine interface in computerized telemetry p 46 A84-32429 An approach to user specification of interactive disple interfaces Modeling the user in intelligent user p 47 A85-43401 [DE84-012664] p 50 N64-14795 Logical optimization for database uniformization p 5 N84-32282 [NASA-CR-173836] Networking p 21 N84-34381 A model for graphics interface tool development p 70 N85-34545 Reference model for DBMS (database management system) standardization [PB85-225217] p 9 N86-16923 The DGO gateway information system directory of readulinees [AD-A174154] p 25 N87-16658 Integration of communications with the Intelligent Gateway Processor [DE87-002366] p 25 N87-19961 The developm ant of a prototype intelligent user interface subsystem for NASA's scientific database systems [NASA-TM-87821] p.53 N87-NASA-TM-67821} p 53 N87-24096 Capitalizing on experience with intelligence gateway [AD-A193362] p 99 N88-27971 Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface [AD-A191296] p 26 N89-13901 Concepts and implementations of natural language query systems (NASA-CR-184514) p 60 N89-14954 The design of PC/MISI, a PC-based common user interface to remote information storage and retneval systems [NASA-CR-184523] p 55 N89-14963 The design of PC/MISI, a PC-based common user interface to remote information storage and retneval systems Presentation visuals [NASA-CR-184524] [NASA-CR-164526] p 87 N89-14966 p 55 N89-14964 L | | r | |--|---| | | 8 | | | | tutoning system | DEC Ada interfacu to Screen Management Guidelines
(SMG) p 101 N89-16303 | |--| | An architecture for integrating distributed and | | cooperating knowledge-based Air Force decision aids
p 44 N89-19841 | | SARSCEST (human factors) p 55 N89-19890
SIRE: A Simple Interactive Rule Editor for NICBES | | p 78 N89-21730 | | An asynchronous interface between a natural language
query interpreter and a database management system | | [AD-A208918] p 57 N89-26779
INTERNATIONAL COOPERATION | | The Consultative Committee for Space Data Systems | | (CCSDS) planned and potential use of the recommendations | | [IAF PAPER 86-303] p 1 A87-16003 | | Space Station Information System - Concepts end international issues | | [IAF PAPER 87-76] p 84 A88-15851
Maintaining outer space for peaceful purposes through | | international our iration p 2 A89-12104 | | International space plans and policies - Future roles of
international organizations | | [IAF PAPER 86-822] p 113 A89-17871
International banking of satellite and in-situ wave data | | by the Marine Information and Advisory Services (MIAS) | | p 69 N85-12434
Competitive assessment of the US information services | | industry [PB64-174604] p.7 N65-12803 | | Internation information networks for material properties. | | Revision 1
[DE85-007412] p 22 N85-27572 | | International Space Policy for the 1990's and Beyond, no 66 | | [GPO-82-156] p 114 N89-12496 | | Relevance of international research facilities to international stability | | [DE89-009400] p 103 N89-23380
MTERNATIONAL LAW | | Adjusting legal regimes to new commercial realities | | p 112 A86-34121
The etation is raising lots of questions about space | | lew p 113 A87-34597
Remote sensing and the First Amendment | | p 113 A88-19830 | | Space stations and the law Selected legal issues [PB87-116220] p 114 N87-21754 | | INTERNATIONAL RELATIONS | | Relevance of international research facilities to international stability | | [DE89-009400] p 103 N89-23380
INTERNATIONAL SYSTEM OF UNITS | | Guidelines for metric transition of software | | [PB86-240215] p 17 N87-70232
INTERNATIONAL TRADE | | U.S. government policies and hypersonic flight in the | | 21st century p 3 A89-41654
INTERPROCESSOR COMMUNICATION | | Beyond the data base Technology for information | | resource management [AD-A138840] p 4 N84-23402 | | The implementation of e-multi-backend database system (MDBS) Part 4 The revised concurrency control and | | directory management processus and the revised | | definitions of inter-process and inter-computer messages [AD-A140874] p 21 N84-27453 | | IBM'e token-ring LAN (Local-Area Network): A | | | | base-level communications solution [AD-A143446] p 21 N84-33063 | | base-level communications solution [AD-A143446] p.21 N84-33063 The DOD gateway information system directory of | | Dase-level communications solution AD-A143446 p 21 N84-33063 The DOD gateway information system directory of resources AD-A174154 p 25 N87-16658 | | base-level communications solution [AD-A143448] p.21 N84-33063 The DOD gateway information system directory of resources [AD-A174154] p.25 N87-16658 Toward highly portable database systems Issuer and | | base-level communications solution [AD-A143446] p 21 N84-33083 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Toward highly portable database systems issuer und solutions [AD-A174635] p 11 N87-20131 | | base-level communications solution [AD-A143446] p 21 N84-33063 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Toward highly portable database systems lissuer and solutions [AD-A174635] p 11
N87-20131 DoD Gateway Information System (DGIS) common | | base-level communications solution [AD-A143446] p 21 N84-33083 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Toward highly portable database systems: Issuer und solutions [AD-A174635] p 11 N87-20131 DoD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence. | | base-level communications solution [AD-A143446] p 21 N84-33063 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Toward highly portable database systems: lissuer and solutions [AD-A174835] p 11 N87-20131 DoD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence [AD-A165950] p 39 N88-15725 INVENTORIES | | base-level communications solution [AD-A 143463] The DOD gateway information system directory of resources [AD-A 174154] Toward highly portable database systems: Issuer und solutions [AD-A 174635] DOD Gateway information System (DGIS) common command language. The first prototyping and the decision for arti/icial intelligence [AD-A 185950] p 39 N88-15725 INVENTORIES Information resources management | | base-level communications solution [AD-A143446] p 21 N84-33083 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Toward highly portable database systems: lissuer and solutions [AD-A174635] p 11 N87-20131 DoD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence [AD-A185950] p 39 N88-15725 INVENTORIES Information resources management p 17 N89-23371 Proceedings of the 14th Annual (Information of the | | base-level communications solution [AD-A143448] The DOD gateway information system directory of resources [AD-A174154] Toward highly portable database systems: Issuer and solutions [AD-A174835] DoD Gateway information System (DGIS) common command language. The first prototyping and the decision for aits/icial intelligence [AD-A185950] INVENTORIES Information resources management Proceedings of the 14th Annual Conference of the Department of Energy/Contractor. | | base-level communications solution [AD-A143446] p 21 N84-33083 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Toward highly portable database systems: Issuer and solutions [AD-A174635] p 11 N87-20131 DoD Gateway Information System (DGIS) common command language. The first prototyping and the decision for artificial intelligence [AD-A185950] p 39 N88-15725 INVENTORIES Information resources management Proceedings of the 14th Annual (| | base-level communications solution [AD-A143446] p 21 N84-33083 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Toward highly portable database systems: Issuer und solutions [AD-A174635] p 11 N87-20131 DoD Gateway Information System (DGIS) common commercial language. The first prototyping and the decision for artificial intelligence [AD-A165950] p 39 N88-15725 INVENTORIES Information resources management Proceedings of the 14th Annual (infrence of the Department of Energy/Contractor Information Management Association | | base-level communications solution [AD-A143446] p 21 N84-33083 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Toward highly portable database systems: Issuer und solutions [AD-A174635] p 11 N87-20131 DoD Gateway Information System (DGIS) common commar/al language. The first protohyping and the decision for artificial intelligence. [AD-A165950] p 39 N88-15725 INVENTORIES Information resources management Proceedings of the 14th Annual (| | base-level communications solution [AD-A143446] p 21 N84-33063 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Toward highly portable database systems: Issuer and solutions [AD-A174835] p 11 N87-20131 DoD Gateway Information System (DGIS) common communical language. The first prototyping and the decision for attificial intelligence. [AD-A185950] p 39 N88-15725 INVENTORIES Information resources management D 17 N89-23371 Proceedings of the 14th Annual (inferior of the Department of Energy/Contractor Information Management Associatic (DE88-000230) N88-70731 Using bar code technology t inhance classified | | base-level communications solution [AD-A143486] p 21 N84-33063 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Toward highly portable database systems: Issuer_und solutions [AD-A174835] p 11 N87-20131 DoD Gateway Information System (DGIS) common communical language. The first prototyping and the decision for attricial intelligence [AD-A185950] p 39 N88-15725 INVENTORIES Information resources management D 17 N89-23371 Proceedings of the 14th Annual (inference of the Department of Energy/Contractor Information Management Associatic (DE88-000230) N88-70731 Using bar code technology t document accountability IUE ILLE archived spectra | | JUDGMENTS | LABORATORIES | |---|--| | Information search in judgment tasks. The effects of | The flow of a | | unequal cue validity and cost | US Army Resea | | [AD-A141712] p.5 N84-29437 | [AD-A155060] | | , | Laboratory te | | v | phase | | K | [DE85-018311] | | | Laboratory In | | KINEMATICS | case study | | ExpertVision - A video-based non-contact system for | (NASA-TM-100 | | motion measurement p 35 A89-45136 | LAND MANAGEN
Concept for a | | KNOWLEDGE | system | | Incorporating knowledge rules in a sementic data model | LAND USE | | - An approach to integrated knowledge management
p.32 A87-18697 | Air Force ged | | • | [DE88-001420] | | Research on interactive acquellion and use of knowledge | LANDING AIDS | | [AD-A131306] p 35 N84-11823 | The specific | | Foundation: Transforming data bases into knowledge | computer-eided | | bases p 39 N68-16423 | analysis tools
(AIAA PAPER 8 | | KNOWLEDGE BASES (ARTHFICIAL INTELLIGENCE) | LARGE SCALE
 | Applications of artificial intelligence VI, Proceedings of | VLSI architec | | the Meeting, Orlando, FL, Apr. 4-6, 1988 | detabase mana | | [SPIE-937] p 34 A89-33677 | LANGE SPACE S | | Real-time knowledge-based monitoring of telemetry | The integrated | | data p 34 A89-33685 | | | Computer architectures for very large knowledge | LASER APPLICA | | bases p 41 N69-12294 | Optical laser to | | Knowledge base maintenance using logic programming methodologies p 42 N89-12295 | Diec - Read Only
and retrieval of i | | methodologies p 42 N89-12295 Planner system for the application of indications and | [AD-A184111] | | warning p 42 N69-13186 | LAUNCH VEHICL | | Plan recognition, knowledge acquierton and explanation | Integrated str | | in an intelligent interface p 42 N69-13191 | | | The NC (Numerically Controlled) assistant: Interfacing | LAW (JURISPRU) | | knowledge besed manufactuning tools to CAO/CAM | Legal conside | | systeme | space commerc | | [DE88-018742] p 42 N89-14709 | Annotated b | | System integration of knowledge-based maintenance | occupetional her | | ards p 42 N89-14768
Knowledge based systems: A critical survey of major | analysis procedu
legal issues | | concepts, issues, and techniques | [AD-A158650] | | [NASA-CR-184517] p 42 N89-14957 | LEADERSHIP | | Knowledge based systems. A critical survey of major | Management | | concepts, issues and techniques. Visuals | [AD-A190778] | | [NASA-CR-184518] p 43 N89-14858 | LEARNING | | | | | KARL: A Knowledge-Assisted Retrieval Language | Memory-based | | KARL: A Knowledge-Assested Retrieval Language
[NASA-CR-184529] p 43 N89-14969 | Memory-bases
[AD-A145612] | | KARL: A Knowledge-Assisted Retrieval Language [NASH-CR-184529] p.43 N89-14989 Case-based reasoning. The marriage of knowledge base. | Memory-based
(AD-A145612)
LEARNING THEO | | KARL: A Knowledge-Asseted Retrieval Language [NASA-CR-184529] p 43 N89-14669 Case-based reasoning. The marriage of knowledge base and data base p 43 N89-15574 | Memory-based
[AD-A145612]
LEARNING THEO
Machine lear | | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.43 N89-14999 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from | Memory-base
(AD-A145612)
LEARNING THEO
Machine lear
methodological (| | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.43 N89-1469 Case-based ressoning. The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and | Memory-based
(AD-A145612)
LEARNING THEO
Machine lear
methodological (
(AD-A131424) | | KARL: A Knowledge-Asseted Retrieval Language [NASA-CR-184529] p.43 N89-14669 Case-based reasoning. The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases An architecture for integrating distributed and cooperating knowledge-based Ar Force decision addi- | Memory-based
[AD-A145612]
LEARNING THEO
Machine lear
methodological is
[AD-A131424]
Research on | | KARL: A Knowledge-Asseted Retrieval Language [NASA-CR-184529] p.43 N89-14689 p.43 N89-14689 and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p.44 N89-19641 | Memory-base
[AD-A145612]
LEARNING THEO
Machine lear
methodological (
[AD-A131424]
Research on
knowledge | | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.43 N89-1469 Case-based reasoning. The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision ade p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 | Memory-based
(AD-A145612)
LEARNING THEO
Machine leas
methodological of
(AD-A131424)
Research on
knowledge
(AD-A137436) | | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.43 N89-14669 Case-based reasoning. The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p.44 N89-19641 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES | Memory-based
(AD-A145512)
LEARNING THEO
Machine lear
methodological (
(AD-A131424)
Research on
knowledge
(AD-A137436)
Examining lear | | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.4" N89-1469 Case-based reasoning The marriage of knowledge base and data base and data base and data base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p.44 N89-19841 SARSCEST (human factors) SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 | Memory-based
(AD-A145612)
LEARNING THEO
Machine lear
methodological (AD-A131424)
Research on
knowledge
(AD-A137436)
Examining lear
systems and ap | | KARL: A Knowledge-Assested Retrieval Lang-Jege [NASA-CR-184529] p.43 N89-1469 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision ads p.44 N89-19641 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of | Memory-based
(AD-A145512)
LEARNING THEO
Machine lear
methodological (
(AD-A131424)
Research on
knowledge
(AD-A137436)
Examining lear | | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.43 N89-14669 Case-based ressoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p.44 N89-19641 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retineval of inconsistent information p.45 N89-23132 | Memory-bases
(AD-A145612)
LEARNING THEO
Machine lear
methodological (AD-A131424)
Research on
knowledge
(AD-A137436)
Examining lear
systems and ap
implications to | | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.41 N89-14669 Case-based reasoning. The marriage of knowledge base and data base and data base and data base development from CAD/CAE databases p.43 N89-15545 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p.44 N89-19801 SARSCEST (human factors) SIRE A Simple Interactive Rule Editor for NICBES p.78 M89-21730 Core knowledge system. Storage and retineval of nconsistent information. An intelligent user interface for browsing satellite data. | Memory-based [AD-A145512] LEARNING THEO Machine lear methodological ([AD-A131424] Research on knowledge [AD-A137436] Examining lear systems and ap Implications to Center's comput | | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.41 N89-1469 Case-based reasoning. The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p.44 N89-1960 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-12130 Core knowledge system. Storage and retireval of inconsistent information. | Memory-based [AD-A145512] LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge [AD-A137436] Examining lear systems and ap Implications to Center's comput [AD-A159001] Man-machine factors and hum | | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.43 N89-14969 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision ads p.44 N89-19641 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistiont information p.45 N89-23132 An intelligent user interface for browsing satellite data catalogs p.79 N89-26601 | Memory-based (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A169665) | | KARL: A Knowledge-Assested Retrieval Lang-Jege [NASA-CR-184529] p.43 N89-1469 p.43 N89-15574 Automated knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision acts p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-2730 Core knowledge system Storage and retrieval of inconsistiont information p.45 N89-23132 An intelligent user interface for browsing satellite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semiantos | Memory-bases [AD-A145612] LEARNING THEO Machine lear methodological ([AD-A131424] Research on knowledge [AD-A137436] Examining lear systems and ap
implications to Center's comput [AD-A159001] Man-machine factors and hum [AD-A153065] LEGAL LIABILITY | | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.43 N89-1469 Case-based ressoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision ads p.44 N89-19841 SARSCEST (human factors) p.55 N89-19840 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satisfied data catalogs KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 | Memory-bases [AD-A145612] LEARNING THEO Machine leas methodological i [AD-A131424] Research on knowledge [AD-A137436] Examining leas systems and ap Implications to Center's comput [AD-A159001] Man-machine factors and hum [AD-ri163865] LEGAL LIABHLITY New technological | | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.41 N89-14669 Case-based reasoning. The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE database p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satisfite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very | Memory-bases [AD-A145512] LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge [AD-A137436] Examining lear systems and ap implications to Center's comput [AD-A159001] Man-machine factors and hum [AD-A16965] LEGAL LIABILITY New technol economic analysis | | KARL: A Knowledge-Assested Retrieval Lang-Jege [NASA-CR-184529] p.43 N89-14969 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision acts p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satellite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The | Memory-bases [AD-A145612] LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge [AD-A137436] Examining lear systems and ap implications to Center's comput [AD-A159001] Man-machine factors and hum [AD-A163865] LEGAL LIABILITY New technol economic analys [N-2601-NSF] | | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.43 N89-1469 Case-based reasoning. The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision ads p.44 N89-19641 SARSCEST (human factors) p.55 N89-19641 p.75 N89-19640 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistion information p.45 N89-23132 An intelligent user interface for browsing satisfite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge: Toward a | Memory-bases (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A163065) LEGAL LIABILITY New technol economic analys (N-2601-NSF) LIBRARIES | | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.41 N89-1469 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p.44 N89-19801 SARSCEST (human factors) p.55 N89-19800 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satisfite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge: Toward a universal framework — relations (mathematics) | Memory-based (AD-A145512) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A163665) LEGAL LIABILITY New technol economic analys (N-2801-NSF) LIBRARIES A library colle- | | KARL: A Knowledge-Assested Retrieval Lang-lege [NASA-CR-184529] p.43 N89-14969 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision acts p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satellite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases The representation of geographic knowledge: Toward a universal framework — relations (mathematics) [NAS2-CR-181517] p.39 N88-12421 | Memory-based (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A163665) LEGAL LIABILITY New sechnol economic analys (N-2601-NSF) LIBRARIES A library collection actronomical of actrono | | KARL: A Knowledge-Assested Retrieval Lang-Jege [NASA-CR-184529] p.41 N89-14969 Case-based reasoning. The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p.44 N89-19891 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-19890 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satisfite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge: Toward a universal framework — relations (mathematics) [NASA-CR-161517] p.39 N88-12421 KREWE (Knowledge Representation, Editing and Modewing Environment). | Memory-bases [AD-A145612] LEARNING THEO Machine lear methodological ([AD-A131424] Research on knowledge [AD-A137436] Examining lear systems and ap implications to Center's comput [AD-A159001] Man-machine factors and hum [AD-A159001] LEGAL LIABILITY New technol economic analys [N-2601-NSF] LIBRARIES A library colle to astronomical Local automat | | KARL: A Knowledge-Assested Retrieval Lang-lege [NASA-CR-184529] p.47 N98-1469 Case-based reasoning. The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base by 43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision acts p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.76 N89-21730 Core knowledge system Storage and retineval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satellite data catalogs. RNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics. [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge: Toward a universal framework—relations (mathematics). [NASA-CR-181517] p.39 N88-12421 KREME (Knowledge Representation, Editing and Modewing Environment). A user's introduction, phase 1 (AD-A146906) p.39 N88-20052 | Memory-based (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap Implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A163965) LEGAL LIABILITY New technol economic analys (N-2601-NSF) LIBRARIES A library collection actions and hum (AD-A163965) LIBRARIES A library collection actions and hum (AD-A163965) LIBRARIES A library collection actions and hum (AD-A163965) LIBRARIES A
library collection actions actio | | KARL: A Knowledge-Assested Retrieval Lang-lege [NASA-CR-184529] p.43 N89-14969 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAS databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision ads p.44 N89-19641 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistion information p.45 N89-23132 An intelligent user interface for browsing satellite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases The representation of geographic knowledge. Toward a universal framework — relations (mathematics) [NASA-CR-161517] p.39 N88-12421 KREWE (Knowledge Representation, Editing and Modeing Environment) A user's introduction, phase 1 (AD-A146905) p.39 N88-0052 Computer architectures for very large knowledge | Memory-bases [AD-A145612] LEARNING THEO Machine lear methodological ([AD-A131424] Research on knowledge [AD-A137436] Examining lear systems and ap implications to Center's comput [AD-A159001] Man-machine factors and hum [AD-A159001] LEGAL LIABILITY New technol economic analys [N-2601-NSF] LIBRARIES A library colle to astronomical Local automat | | KARL: A Knowledge-Assested Retrieval Lang-Jege [NASA-CR-184529] p.47 N89-14969 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p.44 N89-19801 SARSCEST (human factors) p.55 N89-19800 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-19800 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satisfite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge. Toward a universal framework — relations (mathematics) [NASA-CR-161517] p.39 N88-12421 KREWE (Knowledge Representation, Editing and Modewing Environment). A user's introduction, phase 1 (AD-A168906) p.39 N88-20052. Computer architectures for very large knowledge bases. | Memory-based (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and apt implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A163865) LEGAL LIABILITY New technol economic analys (N-2601-NSF) LIBRARIES A Ibrary collect o astronomical (AD-A141503) A decade of a (ISSN-0091-297: | | KARL: A Knowledge-Assested Retrieval Lang-Jege [NASA-CR-184529] p.47 N89-1469 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base by 43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision acts p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.76 N89-21730 Core knowledge system Storage and retneval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satisfite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge. Toward a universal framework—relations (mathematics) [NASA-CR-181517] p.39 N88-12421 KREME (Knowledge Representation, Editing and Modewing Environment). A user's introduction, phase 1 [AD-A188908] p.39 N88-20052 Computer architectures for very large knowledge bases. p.41 N89-12294 Knowledge base maintenanco using logic programming. | Memory-bases (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A163065) LEGAL LIABILITY New technol economic analys (N-2001-NSF) LIBRARIES A library collection of the conterior contenior | | KARL: A Knowledge-Assested Retrieval Language [NASA-CR-184529] p.43 N89-14969 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision ads p.44 N89-19641 SARSCEST (human factors) p.55 N89-19641 p.55 N89-19641 SARSCEST (human factors) p.55 N89-19640 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistiont information p.45 N89-21730 An intelligent user interface for browsing satisfite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge: Toward a universal framework—relations (mathematics) [NAS2-CR-181517] p.39 N88-12421 KREME (Knowledge Representation, Editing and Modeing Environment) A user's introduction, phase 1 [AD-A18906] p.39 N88-20052 Computer architectures for very large knowledge bases p.41 N89-12294 Knowledge base maintenance using logic programming methodologues. | Memory-based (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and apt implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A163865) LEGAL LIABILITY New technol economic analys (N-2601-NSF) LIBRARIES A Ibrary collect o astronomical (AD-A141503) A decade of a (ISSN-0091-297: | | KARL: A Knowledge-Assested Retrieval Lang-Jege [NASA-CR-184529] p.41 N89-14969 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision aids p.44 N89-19801 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-19800 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satisfite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge: Toward a universal framework — relations (mathematics) [NASA-CR-161517] p.39 N88-12421 (AD-A168906) p.39 N88-20052 Computer architectures for very large knowledge bases p.41 N89-12294 Knowledge base maintenance using logic programming methodologies. | Memory-bases (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A159005) LEGAL LIABILITY New tachnol economic analys (N-2601-NSF) LIBRARIES A forary colled to astronomical Local automat (AD-A141503) A decade of a (ISSN-0091-297) Evaluation of programs in the searchers' reace in the Medical B- | | KARL: A Knowledge-Assested Retrieval Langzage [NASA-CR-184529] p.41 N89-1469 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision acts p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.76 N89-21730 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satisfits data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases The representation of geographic knowledge. Toward a universal framework—relations (mathematics) [NASA-CR-181517] p.39 N88-12421 KREME (Knowledge Representation, Editing and Modewing Environment) A user's introduction, phase 1 (AD-A188908) p.39 N88-20052 Computer architectures for very large knowledge bases p.41 N89-12294 Knowledge base maintenance using logic programming methodologies p.42 N89-12295 SNePS considered as a fully intensional propositional semantic network p.27 N89-13184 | Memory-based (AD-A145512) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A163865) LEGAL LIABILITY New technol economic analys (N-2801-NSF) LIBRARIES A florary collection of the control authority (AD-A141503) A decade of a (ISSN-0091-297; Evaluation of programs in the searchers' react in the Medical B (PB84-230523) | | KARL: A Knowledge-Assested Retrieval Lang-Jege [NASA-CR-184529] p.41 N89-14969 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating
knowledge-based Air Force decision aids p.44 N89-19801 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-19800 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satisfite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge: Toward a universal framework — relations (mathematics) [NASA-CR-161517] p.39 N88-12421 (AD-A168906) p.39 N88-20052 Computer architectures for very large knowledge bases p.41 N89-12294 Knowledge base maintenance using logic programming methodologies. | Memory-based (AD-A145012) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A16965) LEGAL LIABILITY New scanoly (N-2601-NSF) LIBRARIES A library collection action | | KARL: A Knowledge-Assested Retrieval Lang-lege [NASA-CR-184529] p.43 N89-14969 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision ads p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satellite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases The representation of geographic knowledge. Toward a universal framework — relations (mathematics) [NASA-CR-161517] p.39 N88-12421 KREWE (Knowledge Representation, Editing and Modeling Environment) A user's introduction, please 1 (AD-A146905) p.39 N88-20052 Computer architectures for very large knowledge bases p.41 N89-12295 SNePS considered as a fully intensional propositional semantic network. p.27 N89-13184 Plan recognition, knowledge acquisition and explanation. | Memory-based (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A159001) Man-machine factors and hum (AD-A159001) ILEGAL LIABILITY New technol economic analys (N-2601-NSF) LIBRARIES A library colleto autonomical (AD-A141503) A decade of a (ISSN-0091-2972) Evaluation of programs in the searchers' reaccur in the Medical Bit (PB84-230523) National Archively pear preservation | | KARL: A Knowledge-Assested Retrieval Lang-lege [NASA-CR-184529] p.43 N89-14969 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision acts p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satellite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge. Toward a universal framework — relations (mathematics) [NASA-CR-181517] p.39 N88-12421 KREIME (Knowledge Representation, Editing and Modeling Environment) A user's introduction, please 1 (AD-A146906) p.39 N88-12294 Knowledge base maintenance using logic programming methodologies p.42 N89-12295 SNePS considered as a fully intensional propositional semantic network p.27 N89-13194 Knowledge based systems A critical survey of major concepts, issues, and techniques | Memory-based (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap Implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A169065) LEGAL LIABILITY New technol economic analys (N-2601-NSF) LIBRARIES A library coller to aptronomical of aptronomical (AD-A141503) A decade of a (ISSN-0091-297) Evaluation of programs in the searchers' react in the Medical B (PB84-230523) National Archryser preservetor (PB85-177640) | | KARL: A Knowledge-Assested Retrieval Langzage [NASA-CR-184529] p.41 N89-1469 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision ads p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satellite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge: Toward a universal framework — relations (mathematics) [NASA-CR-161517] p.39 N88-12421 KREWE (Knowledge Representation, Editing and Modeling Envirorment) A user's introduction, phase 1 (AD-A16906) p.39 N88-12294 Knowledge base maintenance using logic programming methodologies p.41 N89-12294 Knowledge base maintenance using logic programming methodologies p.42 N89-13184 Plan recognition, knowledge acquisition and explanation in an intelligent interface p.42 N89-13191 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-164517] p.42 N89-14957 | Memory-based (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A16965) LEGAL LIABILITY New sections and hum (AD-A16965) LEGAL LIABILITY New sections and hum (AD-A16965) LEGAL LIABILITY New actions and hum (AD-A16965) LEGAL LIABILITY New actions and hum (AD-A16965) LEGAL LIABILITY New actions and hum (AD-A16965) LEGAL LIABILITY New actions and human (AD-A141503) A forary collection of programs in the searchers' react in the Medical B (PB8-230523) National Archityster preservebor (PB85-177640) A comparative | | KARL: A Knowledge-Assested Retrieval Langzage [NASA-CR-184529] p.43 N89-1469 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision acts p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.76 N89-21730 Core knowledge system Storage and retneval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satetlite data catalogs KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases The representation of geographic knowledge. Toward a universal framework—relations (mathematics) [NASA-CR-181517] p.39 N88-12421 KREME (Knowledge Representation, Editing and Modeing Environment) A user's introduction, phase 1 [AD-A188906] p.39 N88-20052 Computer architectures for very large knowledge bases p.41 N89-12294 Knowledge base maintenance using logic programming methodologies p.42 N89-13191 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p.42 N89-13191 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p.42 N89-14957 Knowledge based systems A critical survey of major | Memory-bases (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A163865) LEGAL LIABILITY New technol economic analys (N-2601-NSF) LIBRARIES A library collection of the collection of the medical account of the collection of the collection of the collection of programs in the searchers' resect in the Medical B (PB84-230523) National Archiyear preservebor (PB85-177640) A comparative Lubrary Network (Lubrary Network) | | KARL: A Knowledge-Assested Retrieval Langzage [NASA-CR-184529] p.43 N89-14969 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision acts p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistion information p.45 N89-23132 An intelligent user interface for browsing satellite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge. Toward a universal framework — relations (mathematics) [NASA-CR-181517] p.39 N88-12421 KREME (Knowledge
Representation, Editing and Modeling Environment): A user's introduction, please 1 (AD-A146906) p.39 N88-22392 Computer architectures for very large knowledge bases p.41 N89-12294 Knowledge base maintenance using logic programming methodologies. P.42 N89-12295 SNePS considered as a fully intensional propositional semantic network. p.27 N89-13194 Plan recognition, knowledge acquisition and explanation in an intelligent interface. p.42 N89-13191 Knowledge based systems. A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p.42 N89-14957 Knowledge based systems. A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p.42 N89-14957 Knowledge based systems. A critical survey of major concepts, issues and techniques [NASA-CR-184517] p.42 N89-14957 Knowledge based systems. A critical survey of major concepts, issues and techniques. | Memory-based (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap Implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A163965) LEGAL LIABILITY New technol economic analys (N-2601-NSF) LIBRARIES A library colled to aptronomical (AD-A141503) A decade of a (ISSN-0091-297) Evaluation of programs in this searchers' react in the Medical B (PB84-230523) National Archryser preservetor (PB85-177640) A comparative Library Network (Issanses | | KARL: A Knowledge-Assested Retrieval Langzage [NASA-CR-184529] p.41 N89-1469 Case-based reasoning. The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision ads p.44 N89-19801 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satisfite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge: Toward a universal framework — relations (mathematics) [NASA-CR-181517] p.39 N88-1221 KREWE (Knowledge Representation, Editing and Modeling Enviroriment) A user's introduction, phase 1 (AD-A1460905) p.39 N88-12294 Knowledge base maintenance using logic programming methodologies p.41 N89-12294 Knowledge base maintenance using logic programming methodologies p.41 N89-12295 SNePS considered as a fully intensional propositional semantic network p.42 N89-13184 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p.42 N89-14957 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-184518] p.43 N89-14958 | Memory-based (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A163865) LEGAL LIABILITY New technol economic analys (N-2801-NSF) LIBRARIES A florary collection of actions are drum (AD-A1415031) A decade of a (ISSN-0091-297; Evaluation of programs in this searchers' react in the Medical B (PB84-230523) National Archeyer preservetor (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) | | KARL: A Knowledge-Assested Retrieval Langzage [NASA-CR-184529] p.43 N89-14969 Case-based reasoning The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision acts p.44 N89-19841 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.76 N89-21730 Core knowledge system Storage and retneval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satellite data catalogs KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases The representation of geographic knowledge: Toward a universal framework—relations (mathematics) [NASA-CR-181517] p.39 N88-12421 KREME (Knowledge Representation, Editing and Modeing Environment) A user's introduction, phase 1 [AD-A186906] p.39 N88-20052 Computer architectures for very large knowledge bases p.41 N89-12294 Knowledge base maintenance using logic programming methodologies p.42 N89-13184 Plan recognition, knowledge acquisition and explanation in an intelligent interface p.42 N89-13184 Plan recognition, knowledge acquisition and explanation in an intelligent interface p.42 N89-13191 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p.43 N89-14958 [NASA-CR-184518] p.43 N89-14958 [NASA-CR-184518] p.43 N89-14958 [NASA-CR-184518] p.43 N89-14958 [NASA-CR-184518] p.43 N89-14958 [NASA-CR-184518] p.43 N89-14958 [NASA-CR-184518] p.43 N89-14958 | Memory-based (AD-A145612) LEARNING THEO Machine leas methodological (AD-A131424) Research on knowledge (AD-A137436) Examining leas systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A163665) LEGAL LIABILITY New sections and hum (AD-A163665) LEGAL LIABILITY New sections and hum (AD-A163665) LEGAL LIABILITY New section of conomic analys (N-2601-NSF) LIBRARIES A library collesto aptronomical of approximation of programs in the searchers' react in the Medical B (PB84-230523) National Archivear preservebor (PB85-177640) A comparative Library Network (Moranes Integrated bibli resources by | | KARL: A Knowledge-Assested Retrieval Langzage [NASA-CR-184529] p.41 N89-1469 Case-based reasoning. The marriage of knowledge base and data base p.43 N89-15574 Automated knowledge base development from CAD/CAE databases p.43 N89-15585 An architecture for integrating distributed and cooperating knowledge-based Air Force decision ads p.44 N89-19801 SARSCEST (human factors) p.55 N89-19890 SIRE A Simple Interactive Rule Editor for NICBES p.78 N89-21730 Core knowledge system Storage and retrieval of inconsistent information p.45 N89-23132 An intelligent user interface for browsing satisfite data catalogs p.79 N89-26601 KNOWLEDGE REPRESENTATION Knowledge representation and natural-language semantics [AD-A146025] p.37 N85-12615 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge: Toward a universal framework — relations (mathematics) [NASA-CR-181517] p.39 N88-1221 KREWE (Knowledge Representation, Editing and Modeling Enviroriment) A user's introduction, phase 1 (AD-A1460905) p.39 N88-12294 Knowledge base maintenance using logic programming methodologies p.41 N89-12294 Knowledge base maintenance using logic programming methodologies p.41 N89-12295 SNePS considered as a fully intensional propositional semantic network p.42 N89-13184 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p.42 N89-14957 Knowledge based systems A critical survey of major concepts, issues, and techniques [NASA-CR-184518] p.43 N89-14958 | Memory-based (AD-A145612) LEARNING THEO Machine lear methodological (AD-A131424) Research on knowledge (AD-A137436) Examining lear systems and ap implications to Center's comput (AD-A159001) Man-machine factors and hum (AD-A163865) LEGAL LIABILITY New technol economic analys (N-2801-NSF) LIBRARIES A florary collection of actions are drum (AD-A1415031) A decade of a (ISSN-0091-297; Evaluation of programs in this searchers' react in the Medical B (PB84-230523) National Archeyer preservetor (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) A comparative Library search in the medical B (PB85-177640) | | The flow of scientific and technical information in the |
--| | US Army Research Laboratories [AD-A155050] p.9 N65-33043 Laboratory technical information system: anelysis | | phase
[DE85-018311] p 95 N86-17219
Laboratory Information Management System (LIMS) A | | CAME STUDY [NASA-TM-100835] p 26 NG8-21697 LAND MANAGEMENT | | Concept for a satellite-based global reserve monitoring system p 66 A89-41152 | | Air Force geographic information and analysis system | | [DE88-001420] p 74 N88-18505
LANDING AIDS
The specification and design of a system using | | computer-eided software engineering and performance analysis tools | | [AIAA PAPER 88-4410] p 19 A88-51934
LARGE SCALE INTEGRATION | | VLSI architectures for pettern analysis end image database management p 20 N84 19163 LANGE SPACE STRUCTURES | | The integrited analyse capability (IAC Level 2.0) p 19 A89-12180 ASER APPLICATIONS | | Optical leser technology, specifically CO-ROM (Compact | | Disc - Read Only Memory) and its application to the storage and retrieval of information [AD-A184111] p. 74 N88-12086 | | AUNCH VEHICLE CONFIGURATIONS Integrated structural analysis for rapid design support | | P 18 A88-18630
AW (JURISPRUCENCE) | | Legal considerations and cooperative opportunities for space commercial activities p 113 N65-11013 | | Annotated bibliography of publications dealing with occupational health and medical information systems, cost | | analysis procedures, evaluation methodology and related | | legal issues
[AD-A158650] p 94 N86-11078
EADERSHIP | | Management and the executive [AD-A190778] p 86 N88-25374 | | EARNING Memory-based expert systems | | [AD-A145612] p.27 N85-11628
EARNING THEORY | | Machine learning Part 1 A historical and methodological analysis | | [AD-A131424] p.36 N84-11824
Research on interactive acquisition and use of | | knowledge
[AD-A137436] p 36 N84-20270 | | Examining learning theory of online information retrieval systems and applications in computer-aided instruction. | | Implications for the Defense Technical Information
Center's computer-aided instruction | | [AD-A159001] p 38 N86-15213
Man-machine systems of the 1990 decade Cognitive | | | | factors and human interface issues [AD-A163865] p.52 N86-25123 | | [AD-A163865] p 52 N86-25123
EGAL LIABILITY | | [AD-A163865] p 52 N86-25123 EQAL LIABILITY | | [AD-A163865] p 52 N86-25123 EGAL LIABILITY New technologies and intellectual property An economic analysis [N-2601-NSF] p 114 N86-10695 IBRARIES | | [AD-A163865] p 52 N86-25123 EQAL LIABILITY New technologies and intellectual property: An economic analysis [N-2601-NSF] p 114 N88-10695 IBMARIES A library collection of software documentation specific to astronomical data reduction p 91 A89-27235 | | [AD-A163965] p 52 N86-25123 EGAL LIABILITY | | [AD-A163865] p 52 N86-25123 EQAL LIABILITY New technologies and intellectual property: An economic analysis [N-2601-NSF] p 114 N88-10695 IBMRARIES A library collection of software documentation specific to astronomical data reduction p 91 A89-27235 Local automation model System specification [AD-A141503] p 92 N84-29798 A decade of accomplishment [ISSN-0091-2972] p 93 N84-33283 | | [AD-A163865] p 52 N86-25123 EGAL LIABILITY New technologies and intellectual property: An economic analysis [N-2601-NSF] p 114 N88-10695 IBRARIES A library collection of software documentation specific to autronomical data reduction p 91 A89-27235 Local automation model: System specification: AD-A141503] p 92 N84-29798 A decade of accomplishment [ISSN-0091-2972] p 93 N84-33283 Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online | | [AD-A163865] p 52 N86-25123 EGAL LIABILITY New technologies and intellectual property: An economic analysis [N-2601-NSF] p 114 N88-10695 IBMRARIES A florary collection of software documentation specific to astronomical data reduction p 91 A89-27235 Local automation model System specification [AD-A141503] p 92 N84-29798 A decade of accomplishment [ISSN-0091-2972] p 93 N84-33283 Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capebilities in the Medical Behavioral Sciences (MBS), study 4 | | [AD-A163865] p 52 N86-25123 EGAL LIABHLITY New technologies and intellectual property: An economic analysis [N-2601-NSF] p 114 N88-10695 IBPRARIES A library collection of software documentation specific to aptronomical data reduction p 91 A89-27235 Local automation model System specification [AD-A141503] p 92 N84-29798 A decade of accomplishment [ISSN-0091-2972] p 93 N84-33283 Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-20523] p 93 N85-12798 National Archives and Records Service (NARS) twenty | | [AD-A163965] p 52 N86-25123 EGAL LIABILITY New technologies and intellectual property: An economic analysis [N-201-NSF] p 114 N88-10695 IBRRARIES A library collection of software documentation specific to astronomical data reduction p 91 A89-27235 Local automation model System specification [AD-A141503] p 92 N84-29798 A decade of accomplishment [ISSN-0091-2972] p 93 N84-33283 Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12798 National Archives and Records Service (NARS) twentry year preservetion plan [PB85-177640] p 84 N85-29854 | | [AD-A163865] p 52 N86-25123 EQAL LIABILITY New technologies and intellectual property: An economic analysis [N-2601-NSF] p 114 N86-10695 IBMARIES A library collection of software documentation specific to astronomical data reduction p 91 A89-27235 Local automation model System specification [AD-A141503] p 92 N84-29798 A decade of accomplishment [ISSN-0091-2972] p 93 N84-33283 Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12798 National Archives and Records Service (NARS) twenty year preservation plan [PB85-177640] p 84 N85-29854 A comparative study of OCLC, Inc. and the Washington Library Network in thenty-nime Pacific Northwest academic | | [AD-A163865] p 52 N86-25123 EGAL LIABHLITY New technologies and intellectual property: An economic analysis [N-2601-NSF] p 114 N88-10695 IBRARIES A library collection of software documentation specific to astronomical data reduction p 91 A89-27235 Local automation model: System specification: [AD-A141503] p 92 N84-29798 A decade of accomplishment [ISSN-0091-2972] p 93 N84-33283 Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capebifities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12798 National Archives and Records Service (NARS) twenty year preservetion plan [P885-177640] p 84 N85-29854 A comparative study of OCLC, inc. and the Weshington Library Network in twenty-nine Pacific Northwest academic information system: Integrating Integrated bibliographic information system: Integrating I | | [AD-A163865] p 52 N86-25123 EGAL LIABHLITY New technologies and intellectual property: An economic analysis [N-2601-NSF] p 114 N88-10695 IBMARIES A library collection of software documentation specific to astronomical data reduction: p 91 A89-27235 Local automation model: System specification [AD-A141503] p 92 N84-29798 A decade of accomplishment [ISSN-0091-2972] p 93 N84-33283 Evaluation: of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study
4 [P884-230523] p 93 N85-12798 National Archives and Records Service (NARS) twenty year preservetion plan [P885-177640] p 84 N85-29854 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic forances. p 109 N86-15208 Integrated bibliographic information system: Integrating resources by integrating information system: Integrating resources by integrating information system: Integrating [AD-A157700] | | [AD-A163865] p 52 N86-25123 EGAL LIABHLTY New technologies and intellectual property: An economic analysis [N-2601-NSF] p 114 N88-10695 IBRARIES A library collection of software documentation specific to aptronomical data reduction p 91 A89-27235 Local automation model System specification [AD-A141503] p 92 N84-29798 A decade of accomplishment [ISSN-0091-2972] p 93 N84-33283 Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12798 National Archives and Records Service (NARS) twenty year preservation plan [P885-177640] p 84 N85-29854 A comparative study of OCLC, line and the Weshington Library Network in twenty-nine Pacific Northwest academic libranes p 109 N86-15208 Integrated bibliographic information system: Integrating resources by integrating information technologies | p 56 N89-20696 | | | - | |--|---|---| | The integrated bibliographic information system. | LOGISTICS | Efforts at office automation and information systems utilization at Martin Manetta Energy Systems. | | Resource sharing tailored for local needs
(AD-A181700) p 95 N66-21431 | Experiments on the cognitive aspects of information
seeking and information retrieving | Incorporated | | | [PB87-157899] p 38 N87-24238 | [DE85-008154] p.8 N85-28633 | | Measuring the value of information and information systems, services and products p 97 N86-28799 | Microfilm and computer full text of archival documents | Automated Information Management Technology | | Integrated library system at ORNL LION | [AD-A204055] p 103 N69-23377 | (AIM-TECH) Considerations for a technology investment | | [DE86-008687] p 97 N86-31448 | LOGISTICS MANAGEMENT | strategy | | State of the art of geoecience libraries and information | improving the defense energy information system | [AD-A181139] p 38 N86-20173 | | services | (DEIS) | The DOD gateway information system | | [DE86-011186] p.97 N86-33207 | [AD-A153524] p 84 N85-29849
Development of a dBase III plus detabase for office | [AD-A181701] p 96 N66-21432 | | Microcomputer-based local automation model. System | automation within the Department of Logistics | Design of graphic displays in computerized systems | | plenning guidence | Management, School of Systems and Logistics | [AD-A181890] p 71 N86-24227 | | [AD-A168136] p 96 N67-11630 | [AD-A202628] p 18 N69-22354 | Man-machine systems of the 1990 decade. Cognitive factors and human interface issues. | | Information energies centers in the department of | LGRAN C | [AD-A163PS5] p 52 N86-25123 | | defense, revision
(AD-A184002) p.96 N88-12420 | LORAN C Offshore Flight Following (LOFF) in the Guff | Knowledge-based load leveling and task allocation in | | [AD-A184002] p 98 N88-12420
Evaluating the performance of information centre staff | of Mexico
[AD-A197179] p 75 N89-12550 | human-machine systems p 53 N86-32965 | | p 14 N89-11629 | [AD-A197179] p 75 N89-12553 | Satisficing decision-making in supervisory control, part | | Evaluating performance of information centre operations | | 2 | | and services p 14 N69-11630 | M | [AD-A174631] p 59 N87-20128 | | A framework for evaluating the effectiveness of | ALL CLUSING & PARAMAGE | Artificial intelligence developments re DOD Gateway | | information centres and services p 14 N69-11631 | MACHINE LEARNING Machine learning. Part 1 A historical and | Information System (DGIS) and Defense Applied | | Evaluating for information center planning | Machine learning. Part 1 A historical and methodological analysis | Information Technology Center (DAITC) | | p 15 N89-11832 | [AD-A131424] p 36 N84-11824 | [AD-A181101] p 111 N87-27550 | | tUE archived spectra | MAGNETIC TAPES | A personalized and prescriptive decision aid for choice from a database of options | | [NASA-TM-100715] p 101 N89-15829 | Description of a tentative US-USSR common | [AD-A186726] p 59 N86-20820 | | Automated library systems and document tracking | communication formet | SARSCEST (human factors) p.55 N89-19690 | | systems. Commercial software alternatives, volume t | [DE66-0046/8] p 96 N66-25881 | Fastbus standard routines | | [DE69-007718] p 102 N69-21706 | MAINTANABILITY | [DOE/ER-0367] p 29 N89-20645 | | A project for developing a lines algebra library for | An evaluation of two reliability and maintainability
information systems | Use or artificial intelligence in supervisory control | | high-performance computivs:
[DE89-007501] p 78 N89-22374 | [AD-A143438] p 58 N84-33290 | p 44 N89-20894 | | The Snared Bibliographic Input Network (SBIN). A | MAINTENANCE | Intent interencing with a model-based operator's | | summery of the experiment | SNePS coneidered as a fully intensional propositional | essociate
[REPT-88-2] p 56 N89-20695 | | [AD-A133001] p 104 N64-75065 | semantic network p 27 N89-13184 | [REPT-88-2] p 56 N89-20695
OFMTutor: An operator function model intelligent | | Information Management in the Department of Defense | System integration of knowledge-based maintenance | tutoring system p 56 N89-20696 | | The role of libraries | aids p 42 N89-14768 | A survey of intelligent tutoring systems, Implications for | | [AD-A130345] p 80 N85-70560 | Electronic information delivery at the job site | complex dynamic systems p 56 N89-20697 | | LIFE SCIENCES | [DE89-009726] p 17 N89-27350 | Design considerations for human-computer dialogues | | A shared-world conceptual model for integrating space | MAN MACHINE SYSTEMS | [AD-A159265] p 57 N86-70447 | | station life sciences telescience operations | Modeling and analysis of teams of interacting | MAN-COMPUTER INTERFACE | | p 55 N88-30333 | decisionmakers with bounded rationality | EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 | | Data base development and research and editorial | p 57 A84-21644 | An architecture for intelligent interfaces - Outline of an | | support
[NASA-CR-183249] p 89 N89-28440 | The man-machine interface in computerized telemetry systems p 45 A84-32429 | approach to supporting operators of complex systems | | LIPE SUPPORT SYSTEMS | ARIADNE - A knowledge-based interactive system for | p 48 A87-16818 | | Local resource utilization and integration into advanced | planning and decision support p 37 A84-33463 | The development of an intelligent user interface for | | mission's LSS | Intelligent interlaces for human control of advanced | NASA's scientific databases p 48 A87-28445 | | [SAE PAPER 881053] p 65 A89-27851 | automation and smart systems p 47 A86-21889 | An approach to autonomous attitude control for | | LINGUISTICS | EXAMINE - An expert system to mediate | spececreft [AAS PAPER 88-004] p 33 A89-20833 | | Computer softwere for working with language | human omputer dialogs p 47 A86-23740 | Cockpt information management through an intelligent | | p 48 A84-44671 | Human Factors Society, Annual Meeting, 29th, | pilot/vehicle interface | | Inquiry sementics. A functional sementics of natural | Baltimore, MD, September 29-October 3, 1985, | (AIAA PAPER 89-2098) p 50 A89-49456 | | language grammer
(AD-A135153] p 36 N84-17929 | Proceedings. Volumes 1 & 2 p 47 A86-33778 | User interface design for two dimensional polygonally | | | Man/System Integration Standards for space systems | encoded geological survey maps | | LITERATURE Translations of scientific and technical iterature. A guide | p 48 A87-33020 | [AD-A170612] p 53 N87-13840 | | to their location p 99 N88-23686 | NASA-STD-3000, Man-System Integration Standards - | Proceedings of the 2nd Conference on Computer
interfaces and Intermedianes for Information Retrieval | | Technical report itterature in chemistry and engineering | The new space human engineering standards [IAF PAPER 87-550] p 49 A88-16187 | [AD-A174000] p 53 N87-16657 | | Babliometric and content analysis p 102 N89-22525 | Human Factors Society, Annual Meeting, 31st, New | Optimal combination of information from multiple | | Bibliographic coupling among scientific papers in | York, NY, Oct. 19-23, 1987, Proceedings Volumes 1 & 2 | sources, part 3 | | biological research specialties p 103 N89-25771 | p 49 A88-35401 | [AD-A174726] p 59 N87-19913 | | LOCAL AREA NETWORKS | Empirical user modeling - Command usage analyses for | The evaluation and extension of TAE in the development | | Knowledge-based network operations | deriving models of users p 49 A88-35404 | of a user interface management system | | p 34 A89-33679 | The effects of different data base formats on information | p 53 N87-23158
Artificial intelligence developments re DOD Gateway | | Guide to sharing personal computor resources via local
area networks, revised | retrieval p 58 A88-35463 | Information System (DGIS) and Defense Applied | | [DE86-016068] p 25 N87-20772 | Fallible humans and vulnerable systems - Lassons | Information Technology Center (DAITC) | | Lewis Information Network (LINK) Background and | learned from aviation p 50 A88-46511 | [AD-A181101] p 111 N87-27550 | | overview | Integrated resource scheduling in a distributed | Advenced Information Processing System (AIPS) | | (NASA-TM-100182) p 25 N88-11925 | scheduling
environment for space stations | proof-of-concept system functional requirements I/O | | LOGIC CIRCUITS | p 80 A89-21608 | network system services | | A detabase management system for computer-aided | A pilot's view of intelligent systems | [NASA-CR-181481] p 12 N88-12412 | | digital circuit design
(AD-A206047) p 79 N89-24066 | p 50 A89-45294 | Methods of electing information from experts [AD-A187468] p. 54 N88-18189 | | [AD-A208047] p 79 N89-24066
LOGIC DESIGN | Modeling the user in intelligent user interfaces [DE84-012664] p 50 N84-14795 | [AD-A187468] p 54 N88-18189
The Scientific and Technical Information Network | | Knowledge representation and natural-language | Research on interactive acquisition and use of | (STINET) Foundation for evolution | | sementics | knowledge | (AD-A189750) p 99 N88-22822 | | [AD-A146025] p 37 N85-12615 | [AD-A137436] p 36 N84-20270 | ISTAR evaluation | | LOGIC PROGRAMMING | Bayond the data base. Technology for information | [AD-A201345] p 87 N89-19903 | | DOD Geteway Information System (DGIS) common | resource management | Use of artificial intelligence in supervisory control | | command language. Prolog knowledge base profile | (AD-A138840) p.4 N84-23402 | p 44 N89-20694 | | Common command language report no 3 [AD-A186150] p 99 N88-16574 | Management information systems. A need for human | Intent interencing with a model-based operator's associate | | [AD-A186150] p 99 N68-16574
Knowledge base maintenance using logic programming | factors | [REPT-88-2] p 56 N89-20895 | | methodologies p 42 N89-12295 | [AD-P003313] p 51 N84-28452 | OFMTutor An operator function model intelligent | | The DoD Geteway Information System (DGIS) The | A management workstation concept | tutoring system p 56 N89-20696 | | development toward artificial intelligence and hypermedia | [AD-A145617] p 83 N85-11906 | A survey of intelligent tutoring systems, implications for | | in common command language | Preserving the time dimension in information systems p 37 N85-12784 | complex dynamic systems p 56 N89-20697 | | [AD-A203674] p 102 N89-20869 | p 37 N65-12784
Sector suite man-machine functional capabilities and | Increasing user-friendliness in Al systems [DE89-005093] p 56 N89-20704 | | LOGICAL ELEMENTS A natural language interface for a PROLOG database | performance requirements | Shared resource control between human and | | [AD-A138071] p 51 N84-22254 | [AD-A148881] p 52 N85-19647 | computer p 57 N89-26580 | | [ADMISSO/1] PSI isoversor | | | MANAGEMENT SUBJECT INDEX | The utilization of neural nets in populating an | |---| | object-oriented database p 45 N8P-26599 A rapid prototyping/artificial intelligence approach to | | space station-era information management and access | | p 46 N89-26600 | | An antelligent user interface for browsing satellite data catalogs p.79 N89-26601 | | A multimedia database management system supporting | | contents search in media data | | (AD-A207070) p 103 N89-26780
An implementation of a data definition facility for the | | graphics language for database | | [AD-A207380] p 89 N89-28442 | | Deegn considerations for human-computer dialogues [AD-A159265] p 57 N86-70447 | | NANAGEMENT | | Management: A bibliography for NASA managers [NASA-SP-7500(19)] p 83 N85-26439 | | Management: A bibliography for NASA Managers | | (NASA-SP-7500(20)) p 85 N86-27108 | | Organizations as information processing systems
Environmental characteristics, company performance and | | chief executive scanning, an empinchi study | | [AD-A168035] p 10 N86-33201 | | Management A bibliography for NASA managers (supplement 21) | | [NASA-SP-7500(21)] p 85 N87-20833 | | Management and the executive | | [AD-A190778] p 86 N88-25374
MANAGEMENT INFORMATION SYSTEMS | | Developments in decision support systems | | p 57 A85-31792 | | A systematic method for evaluating security requirements compliance p 105 A85-42597 | | Characteristics of R&D management which influence | | information needs p.2. A88-10402 | | Space Station Information Systems [IAF PAPER 88-059] p 80 A88-55330 | | Management information system for engineering | | [DE84-001655] p 81 N94-14984 | | Requirements analysis for forward funding tracking system, volume 1 | | [AD-A136840] p 81 N84-20425 | | Requirements analysis for milestone tracking system, | | volume 2
[AD-A136841] p 81 N84-20426 | | Human engineering guidelines for management | | information systems. Change 1
[AD-A137808] p 51 N84-21104 | | NASA Administrative Data Base Management Systems, | | 1963 | | [NASA-CP-2304] p.81 N84-21403
Action Information Management System (AIMS) A | | user's view p 82 N84-21405 | | Automated RTOP management system | | p 82 N84-21406
Intercenter Problem Reporting and Corrective Action | | System (PRACAS) p.3 N84-21408 | | Automated administrative data bases | | p 82 N84-21411 | | NASA-wide standard administrative systems
p 82 N84-21415 | | Managing geometric information with a data base | | management system p 67 N84-22211 | | Mechanized contract document preparation and | | abstract system [AD-P002750] p 4 N84-23297 | | The acquisition management information system. Friend | | or foe?
[AD-P002751] p 67 N84-23298 | | Prototype development of an information-sharing and | | decision support system for the manpower personnel and | | training community | | [AD-P003310] p 68 N84-28451
Management information systems A need for human | | factors | | [AD-P003313] p 51 N84-28452 | | Success with Data Management 4 at the DOE Pinellas | | Plant [DE84-008021] p 82 N84-29802 | | NASA Administrative Data Base Management Systems, | | 1984 | | [NASA-CP-2323] p 82 N84-33266 | | Effective organizational solutions for implementation of DBMS software packages p.5 N84-33268 | | Administrative automation in a scientific environment | | p 82 N84-33269 | | The administrative window into the integrated DBMS | | p 82 N84-33270 A user view of office automation or the integrated | | workstation p 6 N84-33271 | | Strip and load data p 6 N84-33273 | | NASA metrology information system A NEMS subsystem p 68 N84-33279 | | | | An evaluation of two reliability | | |--|--| | | end maintainability | | nformation systems
(AD-A143438) | p 58 N84-33290 | | | administrative data | | processing systems
(DE84-014328) | p 82 N84-34202 | | Managing microcomputers. A surv | | | menegers
(AD-A144006) | p 21 N84-34316 | | The creation of a central database | | | network
(AD-A143875) | p 21 N84-34326 | | Data dictionary systems and their | | | resource management
(AD-A144905) | p 6 N85-10859 | | A management workstation concer | ot | | AD-A145617) Maintenance Management Inform | p 83 N85 11906
nation and Control | | System (MMICS) Administrative boo | on or burden | | AD-A145782]
Executive information system | p 83 N85-12790 | | DE84-015355) | p 83 N85-13675 | | General design considerations
information system | of an Air Force | | AD-A150611] | p 7 N85-23449 | | An analysis of data dictionanes
information resource management | and their role in | | AD-A152134] | p 7 N85-27121 | | Data dictionary design as a stepp
(Data Base Management System) in | ong-stone to DBMS | | ndonesian Army Data Collecting | | | Service
AD-A152101] | p 84 N85-27752 | | DLA. Data/data base administration | | | AD-A153031] Improving the defense energy | p 8 2485-28879 |
| DEIS) | | | AD-A153524] Test and Evaluation Master Plan (| p 84 N85-29649 | | Occupational Health Information Ma | negement System | | (NOHIMS) Phase 1 Appendix A AD-A154179) | through appendix U
p 84 N85-30967 | | integration of office automation wit | | | DE85-010021] | p 9 N85-33736 | | Technical and management inform
oot for professional productivity or | nation system. The
In the space station | | program | p 84 N86-15171 | | Microcomputer-based local a
Functional description | utomation model | | AD-A160610] The DOD gateway information syst | p 95 N86-19002 | | | | | AD-A161701] | lem
p 96 N86-21432 | | AD-A161701] Advanced Technology Unit Training | p 96 N86-21432 | | AD-A161701] | p 96 N86-21432
ig and Management | | AD-A161701] Advanced Technology Unit Trainin System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-n | p 96 N86-21432
ig and Management
p 71 N86-22130 | | AD-A161701) Advanced Technology Unit Trainin
System (ATUTMS) User's guide
NASA-CR-176643) | p 96 N86-21432
ig and Management
p 71 N86-22130 | | AD-A161701] Advanced Technology Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-in Issessment system AD-A162931] Systematic corporate planning | p 96 N86-21432
ig and Management
p 71 N86-22130
nanaged readiness
p 71 N86-24215 | | AD-A161701] Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-in assessment system AD-A162931] Systematic corporate planning Fechnical Information Center) | p 96 N86-21432
ig and Management
p 71 N86-22130
nanaged readiness
p 71 N86-24215 | | AD-A161701] Advanced Technology Unit Trains
System (ATUTMS) User's guide
NASA-CR-176643] Development of a computer-rissessment system
AD-A162931] Systematic corporate planning
fechnical Information Center) AD-A176255] Satisficing decision-making in supplemental strong decision-making in supplemental strong decision-making decisi | p 96 N86-21432
ng and Management
p 71 N86-22130
nanaged readiness
p 71 N86-24215
et DTIC (Defense
p 11 N87-15902 | | AD-A161701] Advanced Technology Unit Trains System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-nissessment system AD-A162931] Systematic corporate planning Technical Information Center) AD-A171525] | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 sensory control, part | | AD-A174531] The success or fafure or manage in success or fafure or manage in success or fafure or manage in success or fafure or manage in success or fafure or manage in success or fafure or manage in success or fafure of fafu | p 96 N86-21432 ag and Management p 71 N86-22130 nanaged readness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 prisory control, part p 59 N87-20128 | | AD-A161701] Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-in assessment system AD-A162931] Systematic corporate planning Fechnical Information Center) AD-A171525] Satisficing decision-making in supic AD-A174631] The success or fafure of manag systems. A theoretical approach | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 servisory control, part p 59 N87-20128 ement information | | AD-A1161701] Advanced Technology Unit Trains System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-nassessment system AD-A162931] Systematic corporate planning Technical Information Center) AD-A115255 Satisficing decision-making in supply and approach Computer of the success or failure of managigatiems. A theoretical approach DE87-007802] Management and the usecutive | p 96 N86-21432 ng and Management p 71 N86-22130 nanaged readiness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 srvisory control, part p 59 N87-20128 ement information p 85 N87-24233 | | AD-A161701] Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] NASA-CR-176643] NASA-CR-176643] Systematic or a computer-in assessment system AD-A162931] Systematic corporate planning Fechnical Information Center) AD-A171525] Satisficing decision-making in supic AD-A174631] The success or fafure of manag systems. A theoretical approach DE87-007802] Management and the uxecutive AD-A190778] | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 sensory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 | | AD-A1161701] Advanced Teci-inclopy Unit Trains System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-in sasessment system AD-A162931] Systematic corporate planning fechnical Information Center) AD-A171525] Satisficing decision-making in supply and approach DE87-007802] Management and the _xecutive AD-A190778] Evaluating performance of informational services | p 96 N86-21432 pg and Management p 71 N86-22130 nanaged readiness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 ervisory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11630 | | AD-A161701] Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] NASA-CR-176643] NASA-CR-176643] Systematic of a computer-in assessment system AD-A162931] Systematic corporate planning Fechnical Information Center) AD-A171525] Satisficing decision-making in supply AD-A174631] The success or fafure of manag systems. A theoretical approach DE87-007802] Management and the usecutive AD-A190776] Evaluating performance of informational services The design of PC/MISI, a PC-b | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 sensory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11530 p 14 N89-11530 | | AD-A161701] Advanced Teci-inclogy Unit Trains System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-in sasessment system AD-A162931] Systematic corporate planning Fechnical Information Center) AD-A171525] Satisficing decision-making in supice (AD-A171631) The success or failure of managistems. A theoretical approach DE97-07802] Management and the _xecutive AD-A1907781 Evaluating performance of information and services The design of PC/MISI, a PC-b interface to remote information sto systems. Presentation visuals | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readiness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 srvisory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11630 assed common user rage and refineval | | AD-A161701] Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] DAV-CR-176643] AD-A162931] Systematic corporate planning Fechnical Information Center) AD-A171525] Satisficing decision-making in supical AD-A174631] The success or fafure of manag systems. A theoretical approach DE87-007802] Management and the "xecutive AD-A190778] Evaluating performance of information and services The design of PC/MISI, a PC-b interface to remote information sto systems Presentation visuals NASA-CR-184524] | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 shistory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11630 assed common user rage and refineval | | AD-A161701] Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-in sasessment system AD-A162931] Systematic corporate planning Fechnical Information Center) AD-A171525] Satisficing decision-making in supice and approach planning decision-making in supice and approach DE97-007802] Management and the _xecutive AD-A190778] Evaluating performance of information stores are the design of PC/MISI, a PC-binterface to remote information stores are presentation visuals NASA-CR-184524] Planning and controlling the acq-force information systems | p 96 N86-21432 ng and Management p 71 N86-22130 nanaged readness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 srvisory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11630 ased common user rage and retineval p 55 N89-14964 uisinon costs of Air | | AD-A161701) Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643 Development of a computer-in assessment system AD-A162931) Systematic corporate planning rechnical Information Center) AD-A171525) Satisficing decision-making in supic AD-A174631] The success or fafure of manag systems. A theoretical approach DE87-007802] Management and the uxecutive AD-A190778] Evaluating performance of information and services The design of PC/MISI, a PC-b interface to remote information sto systems. Presentation visuals NASA-CR-184524] Planning and controlling the acq force information systems AD-A204421] | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 sensory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11530 ased common user rage and refineval p 55 N89-14964 usinton costs of Air | | AD-A161701] Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-in issessment system AD-A162931] Systematic corporate planning rechnical information Center) AD-A171525] Satisficing decision-making in supice of the including decision-making in supice and the success or failure of managitystems. A theoretical approach DE97-007802] Management and the securities AD-A190776] Evaluating performance of information services The design of PC/MISI, a PC-binterface to remote information stopystems. Presentation visuals
NASA-CR-184524] Planning and controlling the acquirement of the information systems. AD-A204421] Structured requirements determine esources management. | p 96 N86-21432 ng and Management p 71 N86-22130 nanaged readmess p 71 N86-24215 et DTIC (Defense p 11 N87-15902 srvisory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11630 ased common user rage and retineval p 55 N89-14964 uisition for information | | AD-A161701) Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-inside system and accomputer-inside systematic corporate planning fechnical Information Center) AD-A171525] Satisficing decision-making in supply and accessor feature of managing systems. A theoretical approach DE87-007802] Management and the usecutive AD-A1907781 Evaluating performance of information design of PC/MISI, a PC-bitterface to remote information stopystems Presentation visuals NASA-CR-184524} Planning and controlling the acquiring acquiring and acquiring and acquiring and acquiring and acquiring | p 96 N86-21432 ug and Management p 71 N86-22130 nanaged readness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 sensory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11630 ased common user rage and refineval p 55 N89-14964 uisition costs of Air p 16 N89-22528 ition for information p 62 N89-225 - | | AD-A161701] Advanced Tecinclogy Unit Trains System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-nissessment system AD-A162931] Systematic corporate planning rechnical information Center) AD-A171525] Satisficing decision-making in supic corporate planning rechnical information Center) AD-A171525] AD-A174631] The success or fakure of managitystems. A theoretical approach DE87-07802] Management and the "xecutive AD-A190778] Evaluating performance of information services The design of PC/MISI, a PC-binterface to remote information stotystems. Presentation visualis NASA-CR-184524] Planning and controlling the acq-force information systems. AD-A204211 Structured requirements determine esources management. AD-A204764] Advanced computing systems easoning-based development paradical controlling systems. | p 96 N86-21432 ng and Management p 71 N86-22130 nanaged readness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 srvisory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11630 ased common user rage and retineval p 55 N89-14964 usarbon costs of Air p 16 N89-22528 atton for information p 62 N89-2253. i An advanced igm for Ada trusted | | AD-A161701) Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-inside computer-inside system and Computer-inside systematic corporate planning Fechnical Information Center) AD-A171525] Satisficing decision-making in supply and Computer-inside systems of the computer of managing systems. A theoretical approach DE87-007802] Management and the uxecutive AD-A1907781 Evaluating performance of information design of PC/MISI, a PC-interface to remote information stopystems. Presentation visuals NASA-CR-184524} Planning and controlling the acquiring acquiri | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 sensory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11590 ased common user rage and retineval p 55 N89-14964 usarbon costs of Air p 16 N89-22528 ation for information p 62 N89-225 . An advanced igm for Ada trusted | | AD-A161701] Advanced Tecinclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-in sessessment aysism AD-A162931] Systematic corporate planning rechnical Information Center) AD-A171525] Satisficing decision-making in super a computer-in success or fakine of managing series. A theoretical approach DE67-007802] Management and the "xecutive AD-A190776] Evaluating performance of information services are remote information storystems. Presentation visuals NASA-CR-184524] Planning and controlling the acquiring services management AD-A204764] AD-A204764] Advanced computing systems assoning-based development paraditystems and its application to MACH-AD-A206306] Management Information Database | p 96 N86-21432 ag and Management p 71 N86-22130 nanaged readness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 srvisory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11630 ased common user rage and retineval p 55 N89-14964 usarbon costs of Air p 16 N89-22528 ation for information p 62 N89-2253 i An advanced p 45 N89-24070 s System | | AD-A161701) Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-insaessament system AD-A162931) Systematic corporate planning fechnical Information Center) AD-A171525] Satisficing decision-making in supply and a success or feature of managing systems. A theoretical approach DE87-007802] Management and the uxecutive AD-A1907781 Evaluating performance of information services The design of PC/MISI, a PC-binterface to remote information stopystems. Presentation visuals NASA-CR-184524] Planning and controlling the acquiring and controlling the acquiring and controlling the acquiring and controlling the acquiring and controlling the acquiring and controlling the acquiring and several requirements determine sources management AD-A204764] Advanced computing systems assoning-based development paraditystems and its application to MACH AD-A2043098] Management Information Database DE89-014595] | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readness p 71 N86-24215 et DTIC (Defense p 11 N87-15902 sensory control, part p 59 N87-20128 ement information p 85 N88-25374 on centre operations p 14 N89-11630 ased common user rage and retineval p 55 N89-14964 usinton costs of Air p 16 N89-22528 ation for information p 62 N89-225 i An advanced igm for Ada trusted p 45 N89-24070 p 59 N89-27597 | | AD-A161701) Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-insissessment system AD-A162931] Systematic corporate planning fechnical Information Center) AD-A171525] Satisficing decision-making in supical Systems of technical Information Center) AD-A174631] The success or failure of managitystems. A theoretical approach DE87-007802] Management and the "xecutive AD-A190776] Evaluating performance of information devices. The design of PC/MISI, a PC-bitterface to remote information storystems. Presentation visualis NASA-CR-184524] Planning and controlling the acq-force information systems. Ab-A204421] Structured requirements determine esources management AD-A204764] Advanced computing systems and its application to MACH AD-A206306] A systematic approach to neasurement | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readness p 71 N86-22156 et DTIC (Defense p 11 N87-15902 sensory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11530 ased common user rage and retineval p 55 N89-14964 usinton costs of Air p 16 N89-22528 ation for information p 62 N89-225 i An advanced igm for Ada trusted p 45 N89-24070 p 89 N89-27597 | | AD-A161701) Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-insistessment system AD-A162931] Systematic corporate planning fechnical Information Center) AD-A171525] Satisficing decision-making in supply and advantage of the success or fafure of managing systems. A theoretical approach DE87-007802] Management and the uxecutive AD-A1907781 Evaluating performance of information services. The design of PC/MISI, a PC-Interface to remote information stopystems. Presentation visuals NASA-CR-184524] Planning and controlling the acquiring and controlling the acquiring and controlling the acquiring and controlling the acquiring and services management. AD-A204211 Structured requirements determine escources management and the application to MACH AD-A204784] Advanced computing systems easoning-based development paradity stems and its application to MACH AD-A2043088] Management Information Database DE89-014595] A systematic approach to measurement AD-A324231 | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readness p 71 N86-22156 et DTIC (Defense p 11 N87-15902 sensory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11530 ased common user rage and refineval p 55 N89-14964 usinton costs of Air p 16 N89-22528 ston for information p 62 N89-225. An advanced igm for Ada trusted p 45 N89-24070 System p 89 N89-27597 human factors | | AD-A161701) Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-insaessament system AD-A162931) Systematic corporate planning fechnical Information Center) AD-A171525] Satisficing decision-making in supply and advantage of the success or feature of managing systems. A theoretical approach DE97-007802] Management and the uxecutive AD-A190778] Evaluating performance of information services The design of PC/MISI, a PC-binterface to remote information stopystems. Presentation visuals NASA-CR-184524] Planning and controlling the acq-force information systems AD-A204421] Structured requirements determine securices management AD-A204764] Advanced computing systems accounces menagement additional stopystems presentation to MACH-AD-A206308] A systematic approach to measurement AD-A12423] The Shared Bibliographic Input Nummany of the exponence. | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readness p 71 N86-22156 et DTIC (Defense p 11 N87-15902 sensory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86
N88-25374 on centre operations p 14 N89-11530 ased common user rage and retineval p 55 N89-14964 usinton costs of Air p 16 N89-22528 ston for information p 62 N89-225. An advanced igm for Ada trusted p 45 N89-24070 System p 89 N89-27597 human factors | | AD-A161701) Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-insaessament system AD-A162931) Systematic corporate planning fechnical Information Center) AD-A171525] Satisficing decision-making in supply and advantage of the success or feature of managing systems. A theoretical approach DE97-007802] Management and the uxecutive AD-A190778] Evaluating performance of information services The design of PC/MISI, a PC-binterface to remote information stopystems. Presentation visuals NASA-CR-184524] Planning and controlling the acq-force information systems AD-A204421] Structured requirements determine securices management AD-A204764] Advanced computing systems accounces menagement additional stopystems presentation to MACH-AD-A206308] A systematic approach to measurement AD-A12423] The Shared Bibliographic Input Nummany of the exponence. | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readness p 71 N86-22156 et DTIC (Defense p 11 N87-15902 sensory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11530 ased common user rage and retineval p 55 N89-14964 uisition costs of Air p 16 N89-22528 ation for information p 62 N89-225 i An advanced igm for Ada trusted p 45 N89-24070 s System p 89 N89-27597 human factors p 57 N84-71658 etwork (SBIN) A | | AD-A161701] Advanced Teci-inclogy Unit Training System (ATUTMS) User's guide NASA-CR-176643] Development of a computer-insessment system AD-A162931] Systematic corporate planning fechnical Information Center) AD-A171525] Satisficing decision-making in super a computer-insessment and the success or fafure of managigatems. A theoretical approach DE87-007802] Management and the six curitive AD-A19778] Evaluating performance of information deservices. The design of PC/MISI, a PC-binterface to remote information storystems Presentation visuals. NASA-CR-148524] Planning and controlling the acquiroce information storystems presentation visuals. NASA-CR-1485244] Structured requirements determine esources management. AD-A204764] Advanced computing systems and its application to MACH AD-A204308]. Management Information Distabase DE89-014595] A systematic approach to neasurement. AD-A12423] The Shared Bibliographic Input N | p 96 N86-21432 g and Management p 71 N86-22130 nanaged readness p 71 N86-22156 et DTIC (Defense p 11 N87-15902 sensory control, part p 59 N87-20128 ement information p 85 N87-24233 p 86 N88-25374 on centre operations p 14 N89-11530 ased common user rage and retineval p 55 N89-14964 uisition costs of Air p 16 N89-22528 ation for information p 62 N89-225 i An advanced igm for Ada trusted p 45 N89-24070 s System p 89 N89-27597 human factors p 57 N84-71658 etwork (SBIN) A | Design considerations for human-computer dialogu IAD-A1592651 p 57 N86-70447 MANAGEMENT METHODS Artificial intelligence. New tools for an ospace proj managers p 32 A86-34986 Managing microcomputers. A survival kit sor functional manage [AD-A144006] p 21 N84-34316 Maintenance Management Information and Control System (MMICS) Administrative boon or burden (AD-A145762) p 63 N65-12790 Design of a scientific information collation and dissemination system, volumes 1 thru 3 p 59 N65-12791 [AD-A146002] Security of personal computer systems. A management **aude** [PB85-161040] p 109 N85-24793 Future information technology. telecommunications [PB85-165850] p 42 mosasses Management, A bibliography for NASA managers n 83 N85-26439 p 22 N85-26173 p 83 N85-26439 Management, A bibliography for NASA Managers [NASA-SP-7500(20)] p 65 N86-2 p 65 N86-27108 Management A bibliography for NASA managers (supplement 21) [NASA-SP-7500(21)] p 85 N87-20833 Management and the executive [AD-A190778] p 86 N88-25374 Federal information resources management Bindging p 15 N89-12488 vision and action Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-007716] p 102 N89-21705 Managing federal information resources. Third annual report under the Paperwork Reduction Act of 1980 [PB94-228641] p 17 N86p 17 N86-71594 User's guide for the training database system, version [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 1.2 [DE88-016652] p 80 N89-70024 Controlling resources in the Apollo program p 17 N89-70436 MANAGEMENT PLANNING ARIADNE - A knowledge-based interactive system for planning and decision support p 57 A84-33463 The microcomputer in the acquisition environment IAC P0027481 p 67 N84-23295 Mechanized contract document preparation and abstract system [AD-P002750] p.4 N64-23297 The acquisition management information system. Finend or foe? [AD-P002751] p 67 N84-23298 Guidelines for contingency planning NASA (Netional Aeronautics and Space Administration) ADP security risk reduction decision studies [P884-189836] p 108 N84-30737 Effective organizational solutions for implementation of DBMS software packages p 5 N84-33268 DTIC 2000: A corporate plan for the future p 6 N84-34327 [AD-A143900] Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies, 1984-1989 [PB84-214519] p 21 N85-12778 IRM (Information Resources Management) long-range plan Fiscal year 1964-1968 (update) Volume 2 ADP and telecommunications acquisition plan-[PB84-229244] p 6 N85-12796 Schema-based theory of information presentation for distributed decision making [AD-A163150] p 58 N86-25992 How Ebenezer Scrooge and Peter Drucker are helping shape. DoD's Screntific and Technical Information. (AD-A1656401 p 96 N86-28779 Systematic corporate planning at DTIC (Datense Technical Information Center) [AD-A171525] p 11 N87-15902 Management A bibliography for NASA managera (supplement 21) [NASA-SP-7500(21)] p 85 N87-20833 Planning and controlling the acquisition costs of Air Force information systems [AD-A204421] p 16 N89-22528 The Shared Bibliographic Input Network (SBIN) A summary of the experiment [AD-A133001] p 104 N84-75065 | MANAGEMENT SYSTEMS | MATHEMATICAL MODELS | Metaphor and common-sense reasoning | |---|---
---| | Evaluation of expert systems - An approach and case | Remote Sensing Information Sciences Research Group. | [AD-A131423] p 35 NM4-11754 | | study — of determining software functional requirements | Senta Berbara Information Sciences risesearch Group, year | Design and implementation of an intelligence | | for command management of satellites | 3 [NASA-CR-179769] p 72 N96-32963 | detabase | | p 48 A87-19716 | Subjective probability, combination of expert opinion and | Design of graphic displays in computerized systems | | Evaluative ruport on the institute for Computer Sciences
and Technology, National Bureau of Standards, facal year | probabilistic approaches to information retrieval | [AD-A161860] p 71 N86-24227 | | 1984 | p 74 NN9-13085 | Scheme-based theory of ellormation presentation for | | [PB85-178097] p 8 N85-31848 | Computer-eided febrication system implementation
[AD-A203651] p 88 N89-21576 | detributed decision making | | A database management system for computer-aided | Information acquisition for model constructor: An | [AD-A163150] p 50 NBS-25882 | | digital circuit deegn
[AT-A208047] p 79 N89-24088 | integrative, decision-theoretic parapactive | Memory and subjective workload assessment p 52 NSS-32983 | | Performance issues in management of the Space Station | p.81 N89-21705 | Knowledge-based load leveling and task allocation in | | Information System | Reusing structured models via model integration [AD-A204852] p 30 N89-22369 | human-machine systems p.53 NRS-32RB5 | | [NASA-CR-185409] p 86 N69-25773 | MEASURING INSTRUMENTS | Knowledge retrieval as specialized inference | | Resource contention management in parallel systems (AD-Accesse) 9 32 Petition 20332 | NASA metrology information system. A NEMS | [AD-A188042] p 36 N88-20849 | | (AD-A200000) p 32 Prop-20032
MANNED SPACE FLIGHT | subsystem p 68 N84-33279
MECHANICAL ENGINEERING | MESSAGE PROCESSING Integrated resource scheduling in a distributed | | NASA-STD-3000, Man-System Integration Standards - | Developments in interdecipinary simulation and design | scheduling environment — for space stations | | The new space human engineering standards | softwere for mechanical systems p 19 A89-26248 | 2 80 A86-21808 | | [IAF PAPER 87-550] p 49 A88-16167 | Compilation of abstracts of theses submitted by | Generic Ade code in this fid-SA appare Platon commend. | | Local resource utilization and integration into advanced | candidates for degrees (AD-A151722) p 83 N85-27739 | control and cor hundations environment p.29 NB9-16241 | | mission's LSS
[SAE PAPER 861053] p 65 A89-27-651 | [AD-A151722] p 83 N95-27739
Documentation of materials data for computer storage | Compling high level constructs to distributed memory | | MANPOWER | and retrieval | architectures | | Prototype development of an information-sharing and | [DE86-009509] p 72 N87-11493 | [NASA-CR-181825] p 30 N89-24/46 | | decision support system for the manpower personnel and | MECHANICAL PROPERTIES Computerized numeric databases for materials | MESSAGES | | training community (AD-P001310) p 68 N64-26451 | properties p 83 A87-13162 | Performance seuse in management of the Space Station | | [AD-P003310] p.66 N64-26451
Design considerations for human-computer dialogues | Prototype muterial properties data network | Information System [NASA-CR-185409] p 86 N89-23773 | | [AD-A159266] p 57 N86-70447 | [NASA-TM-80243] p 24 N86-33208 | METALS | | MANUAL CONTROL | Documentation of materials data for computer storage | Projetype rissered pulperses data network | | Air Force Geophysics Laboratory management | and retrieval
(DE86-006509) p.72 N87-11493 | [NASA-TM-8243] p 24 NB6-33200 | | information system study (AD-A161910) p 65 N66-24561 | MEDICAL SCIENCE | METEOROLOGICAL PARAMETERS | | [AD-A161910] p 65 N06-24961 | Notes for medical catalogers, 1963 | Guidelines on the structure, management, and operation
of climate data centers | | Intelligent information retrieval from on-line technical | [P884-195374] p.6 N84-33295 | [WCP-80] p 72 N06-32936 | | documentation | Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online | A companson of typical meteorological year solar | | [AD-P003946] p 37 N85-11626 | searchers' reactions to detabase and vendor capabilities | radiation information with the SOLMET data Lake | | Technology transfer primer rp966-2053411 p.73 N67-12404 | in the Medical Behavioral Sciences (MBS), study 4 | [DE86-009242] p 75 N96-29247 | | [PB86-205341] p.73 No7-12404
DOD (Department of Defense) Procedures for | [PB84-230523] p 93 N85-12798 | METEOROLOGICAL RADAR | | Management of Information Requirements | MEDICAL PERVICES Test and Evaluation Master Plen (TEMP) for the Nevy | The Remote Atmospheric Probing Information Depley (RAPID) system | | [PB97-155496] p 12 M87-24227 | Occupational Health Information Management System | [AD-A196314] p 75 Neg 10500 | | Life cycle menagement handbook | (NOH**3) Phase 1: Appendix A through appendix U | METEOROLOGICAL SATELLITES | | [DE89-004315] p 15 N89-17545 | [AD-A154179] p 84 N65-30967 | The Remote Atmospheric Probing Information Discrey | | User's guide for the ENGNOTE database system for | Annotated bibliography of publications dealing with | (RAPIO) system | | LBL engineering notes, version 1.2
(DE88-016652) p 60 N89-70024 | occupational health and medical information systems, cost
analysis procedures, evaluation inethodology and related | [AD-A196314] p 75 New 10500
METEOROLOGICAL SERVICES | | MANUFACTURING | legal seuss | The Flight Service Automation System | | Videodiac premastering facility: Technical evaluation | [AD-A156650] p 94 N86-11078 | p 46 A84 44*51 | | [P964-135821] p.20 N84-20840 | MEMORY | METEOROLOGY | | MAPPING | Effects of deplay proximity and memory demands on
the understanding of dynamic multidimensional | Completion of abstracts of theses submitted by | | User intertace design for two dimensional polygonally
encoded geological survey maps | information p 48 A87-33044 | candidates for degraes
[AD-A151722] p 83 N65-2*739 | | [AD-A170612] p 53 N67-13840 | Information theoratic models of memory in human | Acquaition, use and archiving of real-time data | | Information resources management | decisionmeking model3
[AD-P002883] p 51 N84-22844 | [DE86-C14769] p 25 M67 (8282 | | p 17 N89-23371 | [AD-P002883] p 51 N64-22844
Beyond associations Strategic components in memory | A companion of typical meteorological year solar | | MPS GEO-EAS (Geostatistical Environmental Assessment | retreval | radiation information with the SOLMET data base | | Software) user's guide | [AD-A160783] p 52 N86-18985 | [DE88-009242] p 75 Ne8-2924* | | [PB89-151252] p 89 N89-27261 | | | | | Man-machine systems of the 1990 decade Cognitive | Meteorological processor for regulatory modern | | MARKET RESEARCH | factors and human interface issues | Meteorological processor for regulatory models (MPRM-1.1) user's guide | | MARKET RESEARCH Report on U.S. domestic and international | factors and human interface issues [AD-A163665] p 52 N86-25123 | Meteorological processor for regulatory models
(MPRM-1.1) user's guide
[PB88-127526] p.78 Nets-22166 | | MARKET RESEARCH Report on U.S. domostic and international selecommunications and information markets | factors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Memory manager Dasign and evaluation | Meteorological processor for regulatory models (MPRM-1.1) user's guide [PB89-127526] p.78 Net9-22169 Hanford meteorological station computer codes. Volume 9 The quality assurance computer codes. | | MÄRKET RESEARCH Report on U.S. domostic and international selecommunications and information markets [P984-166362] p. 21 N84-27602 MARKETING | tactors and human interface issues [AD-A163865] p.52 N86-25123 Content-Addressable Memory manager Design and evaluation [AD-A164037] p.23
N86-25133 | Meteorological processor for regulatory moders (MPRM-1.1) user's guide [PB89-127526] p.78. N89-22128 Hanford meteorological station computer codes. Volume 9. The guidity assurance computer codes. [DE89-008414] p.78. N89-22295 | | MÄRKET RESEARCH Report on U.S. domestic and international telecommunications and information markets [PB84-185362] p.21 N84-27602 NANKETING Idensiying users and how to reach them | tactors and human interface issues [AD-A163965] p.52 N86-25123 Content-Addressable Memory manager Dasign and evaluation [AD-A164037] p.23 N86-25133 Memory and subjective workload assessment | Meteorological processor for regulatory moders (MPRM-1-1) user's guide (PB88-127526) p.78 N89-22166 Hanford meteorological station computer codes. Volume 9 The quality saturance computer codes (DE89-008-14) p.78 N89-22295 | | MÄRKET RESEARCH Report on U.S. domostic and international selecommunications and information markets [PB64-166362] p.21 N84-27602 MARKETING Idensiying users and how to reach them p.102 N89-23370 | tactors and human interface issues [AD-A163865] p.52 N86-25123 Content-Addressable Memory manager Design and evaluation [AD-A164037] p.23 N86-25133 | Meteorological processor for regulatory moders (MPRM-1.1) user's guide [PB89-127526] p.78. N89-22128 Hanford meteorological station computer codes. Volume 9. The guidity assurance computer codes. [DE89-008414] p.78. N89-22295 | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [P584-165362] p. 21 N84-27602 MARKETING Idensifying users and how to reach them p. 102 N89-23370 MARKING | tactors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Mismory manager Dasign and evaluation [AD-A164037] p 23 N86-25133 Memory and subjective workload assessment p 52 N86-32963 | Meteorological processor for regulatory moders (MPRM-1-1) user's guide [P889-127526] p. 78 Ne9-22169 Henford meteorological station computer codes. Volume 9 The quality seturance computer codes. [DE89-008414] p. 78 N89-22295 METHODOLOGY A design methodology for on-line meth-driven. | | MÄRKET RESEARCH Report on U.S. domostic and international selecommunications and information markets [PB64-166362] p.21 N84-27602 MARKETING Idensiying users and how to reach them p.102 N89-23370 | factors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Mismory manager Dasky and evaluation [AD-A164037] p 23 N86-25133 Memory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional memory p 55 N89-20062 MEMORY (COMPUTERS) | Meteorological processor for regulatory modes (MPRM-1-1) user's guide [PB80-127526] p. 78 N89-22169 Hanford meteorological station computer codes. Volume 9 The quality assurance computer codes. [DE99-008414] p. 78 N89-22295 METHODOLOGY A design methodology for on-time menu-driven information retineval systems. p. 96 N86-24568 | | MARKET RESEARCH Report on U.S. domostic and international selecommunications and information markets [PB64-166362] p.21 N84-27602 MARKETING idensitying users and how to reach them p. 102 N89-23370 MARKING Using bar coda technology to anhance classified document accountability p. 112 N88-70733 MATERIALS. | tactors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Memory manager Dasiç* and evaluation [AD-A164037] p 23 N86-25133 Memory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional memory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative memories | Meteorological processor for regulatory moders (MPRM-1-1) user's guide [PB80-127526] p. 78 Net9-22166 Hanford meteorological station computer codes. Volume 9 The quality assurance computer codes [DE99-008414] p. 78 Net9-22295 METHODOLOGY A design methodology for on-time meru-driven information retrieval systems p. 96 Net6-24556 MICROCOMPUTERS Requirements analysis for forward funding tracking system, volume 1 | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [P984-186362] p.21 N84-27602 MARKETING Idensifying users and how to reach them p.102 N89-23370 MARKING Using bar code technology to enhance classified document accountability p.112 N88-70733 MATERIALS Sources and standards for computerized materials | tactors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Memory manager Dasiç* and evaluation [AD-A164037] p 23 N86-25133 Memory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional memory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative memories p 20 A89-39600 | Meteorological processor for regulatory moders (MPRM-1-1) user's guide [PB90-127526] p. 78 N89-22169 Hanford restecrological station computer codes. Volume 9 The quality assurance computer codes. [DE99-008414] p. 78 N89-22295 METHODOLOGY A design methodology for on-time menu-driven information retneval systems. p. 96 N86-24568 MICROCOMPUTERS. Requirements analysis for forward funding tracting system, volume 1 [AD-A136840] p. 81 N89-2025 | | MARKET RESEARCH Report on U.S. domostic and international selecommunications and information markets [PB64-166362] p.21 N84-27602 MARKETING idensitying users and how to reach them p. 102 N89-23370 MARKING Using bar coda technology to anhance classified document accountability p. 112 N88-70733 MATERIALS. | factors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Mismory manager Dasky and evaluation [AD-A164037] p 23 N86-25133 Memory and subjective workload assessment p 52 N86-32963 Computer technologies and instrutional memory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative memoriase p 20 A89-39600 A process activity monitor for AOS/VS | Meteorological processor for regulatory moders (MPRM-1-1) user's guide [PB80-127526] p. 78. Ne9-22166 Henford meteorological station computer codes. Volume 9. The guidity saturance computer codes. [DE80-008414] p. 78. N89-22295. METHODOLOGY A design methodology for on-line menu-driven information retrieval systems. p. 96. N86-24568. MICROCOMPUTERS. Requirements analysis for lowerd funding tracting system, volume. 1 [AD-A136840] p. 81. N84-20425. The microcomputer in the acquirements environment. | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [PB64-165362] p.21 N84-27602 MARKETING Identifying users and how to reach them p.102 N89-23370 MARKING Using bar code technology to enhance classified document accountability p.112 N88-70733 MATERIALS Sources and standards for computerized materials property data and intelligent knowledge systems | factors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Mismory manager Dasky and evaluation [AD-A164037] p 23 N86-25133 Mismory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional memory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative memories p 20 A89-39600 A process activity monitor for AOS/VS | Meteorological processor for regulatory moders (MPRM-1-1) user's guide [PB80-127526] p. 78. N89-22166 Hanford meteorological station computer codes. Volume 9. The quality assurance computer codes. [DE80-008414] p. 78. N89-22295 METHODOLOGY A design methodology for on-time menu-driven information restrieval systems. p. 96. N86-24556 MICROCOMPUTERS. Requirements analysis for forward funding tracking system, volume 1. [AD-A136840] p. 81. h34-20425 The microconiputer in the acquisition environment [AD-P002748] p. 67. N84-23295 | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [PB64-186362] p.21 N84-27602 MARKETING Identifying users and how to reach them p. 102 N89-23370 MARKING Using bar code technology to enhance classified document accounts/sifty p. 112 N88-70733 MATERIALS Sources and standards for computerzed materials properly data and interligent knowledge systems p. 33 A89-12182 MATERIALS HANDLING Milliansia Information for Science and Technology | factors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Mismory manager Dasik' and evaluation [AD-A164037] p 23 N86-25133 Mismory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional memory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative memories p 20 A89-39600 A process activity monitor for AOS/VS [NASA-TM-86535] p 109 N86-19950 ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 | Meteorological processor for regulatory modess (MPRM-1-1) user's guide (PB88-127526) p. 78. Ne9-22166 Henford meteorological stason computer codes. Volume 9. The guidity saturance computer codes. (DE89-008414) p. 78. N89-22295 METHODOLOGY for on-time menu-driven information retineval systems. p. 96. N85-24566 MICROCOMPUTERS. Requirements analysis for forward funding tracturing systems, outcome 1 [AD-A136840] p. 81. N84-23295 [AD-P002748] p. 67. N84-23295 [Jevelsyment of a proposed standard for the exchange of scientific microcomputer programs. | | MARKET RESEARCH Report on U.S. domostic and international selecommunications and information markets [PB84-186362] p.21 N84-27602 MARKETING Idensifying users and how to reach them p.102 N89-23370 MARKING Using bar code technology to enhance classified document accountability p.112 N88-70733 MATERIALS Sources and standards for computerized materials properly data and intelligent knowledge systems p.33 A89-12182 MATERIALS HANDLING MAterials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general | factors and human interface issues [AD-A16365] p 52 N86-25123 Content-Addressable Mismory manager Dask** and evaluation [AD-A164037] p 23 N86-25133 Mismory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional mismory p 55
N89-20062 MEMORY (COMPUTERS) Information capacity of associative memories p 20 A89-39600 A process activity monitor for AOSJVS [NASA-TM-86535] p 109 N86-19950 ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N62-14700 | Meteorological processor for regulatory modess (MPRM-1-1) user's guide [P880-127526] p. 78. Neto-22166 Hanford meteorological station computer codes. Volume 9. The quality assurance computer codes. [DE89-008414] p. 78. NB9-22295. METHODOLOGY A design methodology for on-line menu-driven information restrieval systems. p. 96. N85-24558. MICROCOMPUTERS. Requirements analysis for forward funding tracting system, volume. 1 [AD-A136840] p. 81. N84-20425. The microcomputer in the acquirement environment [AD-P002748] p. 97. N84-23295. Development of a proposed standard for the exchange of scientific microcomputer programs. [P884-1u7940] p. 4. N84-24244. | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [PB84-185362] p. 21 N84-27602 MARKETING Idensifying users and how to reach them p. 102 N89-23370 MARKING Using bar code technology to enhance classified document accountability p. 112 N88-70733 MATERIALS Sources and standards for computerized materials properly data and intelligent knowledge systems p. 33 A89-12182 MATERIALS HANDLING Mistrials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations | factors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Mismory manager Datiky and evaluation [AD-A164037] p 23 N86-25133 Mismory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional mismory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative mismores p 20 A89-39600 A process activity monitor for AOS/VS [NASA-TM-86535] p 109 N86-19950 ELEFUNT test results under FORTRAN-PLUS on the active mismory technology DAP 510-8 [DE88-017264] p 28 N83-14700 Compling high level constructs to distributed mismory | Meteorological processor for regulatory moders (MPRM-1-1) user's guide [P889-127526] p. 78 Ne9-22166 Hanford meteorological stasion computer codes. Volume 9 The quality sesurance computer codes. Volume 9 The quality sesurance computer codes. [DE89-008414] p. 78 N89-22295 METHODOLOGY A design methodology for on-line menu-driven information resneval systems. p. 96 N86-24556 MICROCOMPUTERS. Requirements analysis for forward funding tracking system, volume 1 [AD-A136840] p. 81 N84-20425 The microcomputer in the acquisition environment [AD-P002748] p. 67 N84-20395 Usivalsignment of a proposed standard for the exchange of scientific microcomputer programs. [P964-13/9340] p. 4 N86-24244 Managing microcomputers. A survival six for functional | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [P984-186362] p.21 N84-27602 MARKETING Idensifying users and how to reach them p. 102 N89-23370 MARKING Using bar coda technology to anhance classified document accountability p. 112 N88-70733 MATERIALS Sources and standards for computerized materials properly data and intelligent knowledge systems p. 33 A89-12182 MATERIALS HANDLING Materials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and genical considerations | factors and human interface issues [AD-A163665] p 52 N86-25123 Content-Addressable Memory manager Dasky and evaluation [AD-A164037] p 23 N86-25133 Memory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional memory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative memories p 20 A89-39600 A process activity monitor for AOS/VS [NASA-TM-86535] p 109 N86-19950 ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N63-14700 Compiling high level constructs to distributed memory architectures | Meteorological processor for regulatory moders (MPRM-1-1) user's guide (PB88-127526) p. 78. N89-22166 Hanlord meteorological station computer codes. Volume 9. The quality saturance computer codes. (DE89-008414) p. 78. N89-22295 METHODOLOGY A design methodology for on-time manu-driven information retineval systems. p. 96. N85-24566 MICROCOMPUTERS. Requirements analysis for forward funding tracking system, volume 1 (AD-A136640) p. 81. N84-23295 The microcomputer in the acquisition environment [AD-P002748] p. 67. N84-23295 Development of a proposed standard for the exchange of scientific microcomputer programs. [PB64-197940] p. 4. N84-24244 Managing microcomputers. A survival list for functional managers. | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [PB84-186362] p. 21 N84-27602 MARKETING Idensifying users and how to reach them p. 102 N89-23370 MARKING Using bar coda technology to enhance classified document accountability p. 112 N88-70733 MATERIALS Sources and standards for computerized materials properly data and intelligent knowledge systems p. 33 A89-12182 MATERIALS HANDLING Mischale Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE67-006799] p. 73 N87-23312 Information network for numeric databases of materials properties | factors and human interface issues [AD-A16365] p 52 N86-25123 Content-Addressable Mismory manager Dasky and evaluation [AD-A164037] p 23 N86-25133 Mismory and subjective workload assessment p 52 N86-32963 Computer technologies and instrutional memory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative memories p 20 A89-39600 A process activity monitor for AOS/VS [NASA-TM-86535] p 109 N86-19950 ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N83-14700 Compiling high level co structs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 | Meteorological processor for regulatory modess (MPRM-1-1) user's guide [P889-127526] p. 78. Ne9-22169. Henford meteorological station computer codes. Volume 9. The quality saturance computer codes. [DE89-008414] p. 78. N89-22295. METHODOLOGY A design methodology for on-line menu-driven information retrieval systems. p. 96. N85-24558. MCROCOMPUTERS. Requirements analysis for lowerd funding vacting system, volume. 1 [AD-A136840] p. 81. N84-20425. The microconiputer in the acquirement environment [AD-P002748] p. 97. N84-23295. Development of a proposed standard for the exchange of scientific microcomputer programs. [P884-1u7940] p. 4. N84-24244. Managing microcomputers. A survival lut for functional managers. [AD-A144008] p. 21. N84-34316. | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [PB84-186362] p.21 N84-27602 MARKETING Idensifying users and how to reach them p. 102 N89-23370 MARKING Using bar coda technology to anhance classified document accountability p. 112 N88-70733 MATERIALS Sources and standards for computentized materials properly data and intelligent knowledge systems p. 33 A89-12182 MATERIALS HANDLING Minerals Information for Science and Technology (MIST) Project overview Phase 1 and 2 and genical considerations [DE67-006799] p. 73 N87-23312 Information network for numeric databases of materials properties [DE67-010512] p. 74 N87-28460 | factors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Mismory manager Dasign and evaluation [AD-A164037] p 23 N86-25133 Memory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional mismory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative mismones p 20 A89-39600 A process activity monitor for AOS/VS [NJSA-TM-86535] p 109 N86-19950 ELEFUNT test results under FORTRAN-PLUS on the active mismory technology DAP 510-8 [DE88-017264] p 28 N83-14700 Compling high level constructs to distributed mismory architectures [NJSA-CR-181825] p 30 N89-24058 Aligorithm for supporting views in the microcomputer environment | Meteorological processor for regulatory moders (MPRM-1-1) user's guide (PB88-127526) p. 78. N89-22166 Hanlord meteorological station computer codes. Volume 9. The quality saturance computer codes. (DE89-008414) p. 78. N89-22295 METHODOLOGY A design methodology for on-time manu-driven information retineval systems. p. 96. N85-24566 MICROCOMPUTERS. Requirements analysis for forward funding tracking system, volume 1 (AD-A136640) p. 81. N84-23295 The microcomputer in the acquisition environment [AD-P002748] p. 67. N84-23295 Development of a proposed standard for the exchange of scientific microcomputer programs. [PB64-197940] p. 4. N84-24244 Managing microcomputers. A survival list for functional managers. | | MARKET RESEARCH Report on U.S. domostic and international selecommunications and information markets [PB84-186362] p.21 N84-27602 MARKETING Idensifying users and how to reach them p. 102 N89-23370 MARKING Using bar code technology to sinhance classified document accountability p. 112 N88-70733 MATERIALS Sources and standards for computerized materials properly data and intelligent knowledge systems p. 33 A89-12182 MATERIALS HANDLING MAISTERIALS HANDLING MAISTERIALS HANDLING MAISTERIALS HANDLING MIST) Project overview Phase 1 and 2 and genical considerations [DE87-006799] p. 73 N87-2312 Information network for numeric databases of materials properties [DE87-010512] p. 74 N87-28480 MATERIALS SCIENCE | factors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Mismory manager Dasik" and evaluation [AD-A164037] p 23 N86-25133 Mismory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional mismory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative mismories p 20 A89-39600 A process activity monitor for AOS/VS [NASA-TM-86535] p 109 N86-19950 ELEFUNT test results under FORTRAN-PLUS on the active mismory
technology DAP 510-8 [DE88-017264] p 28 N83-14700 Compling high level constructs to distributed mismory architectures [NASA-CR-181825] p 30 N89-24058 Aligorithm for supporting views in the microcomputer environment [PB89-174155] p 32 N89-71248 | Meteorological processor for regulatory modess (MPRM-1-1) user's guide [P889-127526] p. 78. N89-22166 Hanford meteorological station computer codes. Volume 9. The quality assurance computer codes. [DE89-008414] p. 78. N89-22295 METHODOLOGY A design methodology for on-time menu-driven information restrieval systems. p. 96. N86-24556 MCROCOMPUTERS. Requirements analysis for forward funding tracting system, volume 1 [AD-A136840] p. 81. h84-20425 The microcomputer in the acquisition environment [AD-P002748] p. 97. N84-23295 Usivels,—ment of a proposed standard for the eschange of scientific microcomputer programs. [P864-19/1940] p. 4. N84-24244 Managing microcomputers. A survival lut for functional managers. [AD-A144006] p. 21. N84-34316 The creation of a central database on a microcomputer. | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [PB84-186362] p.21 N84-27602 MARKETING Idensifying users and how to reach them p. 102 N89-23370 MARKING Using bair coda technology to anhance classified document accountability p. 112 N88-70733 MATERIALS Sources and standards for computenzed materials properly data and interligent knowledge systems. p. 33 A89-12182 MATERIALS HANDLING Misterials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and genical considerations [DE67-006799] p. 73 N87-23312 Information network for numeric databases of materials properties [DE67-010512] p. 74 N87-28460 MATERIALS SCIENCE Computerized numeric databases for materials properties p. 63 A87-13162 | factors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Mismory manager Dask** and evaluation [AD-A164037] p 23 N86-25133 Mismory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional mismory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative memoriase p 20 A89-39600 A process activity monitor for AOS/VS [NASA-TM-86535] p 109 N86-19950 ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N83-14700 Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 Aligorithm for supporting views in the microcomputer environment [P889-174155] p 32 N89-71248 | Meteorological processor for regulatory modess (MPRM-1-1) user's guide [P889-127526] p. 78. Ne9-22169. Hanford meteorological station computer codes. Volume 9. The quality assurance computer codes. [DE89-008414] p. 78. N89-22295. METHODOLOGY A design methodology for on-line menu-driven information retrieval systems. p. 96. N85-24558. MICROCOMPUTERS. Requirements analysis for lorward funding tracting system, volume. 1 [AD-A136840] p. 81. N84-20425. The microcomputer in the acquisition environment [AD-P002748] p. 67. N84-23295. Development of a proposed standard for the exchange of scientific microcomputer programs. [P864-1u7940] p. 4. N84-24244. Managing microcomputers. A survival list for functional managers. [AD-A144006] p. 21. N84-34316. The creation of a central database on a microcomputer network. [AD-A143075] p. 21. N84-34326. Evaluating the appropriations of microcomputers for | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [PB84-186362] p. 21 N84-27602 MARKETING Identifying users and how to reach them p. 102 N89-23370 MARKING Using bar coda technology to anhance classified document accountability p. 112 N88-70733 MATERIALS Sources and standards for computerized materials properly data and interligent knowledge systems p. 33 A89-12182 MATERIALS HANDLING Materials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE67-006799] p. 73 N87-23312 Information network for numeric databases of materials properties [DE67-010512] p. 74 N87-28460 MATERIALS SCIENCE Computerized numeric databases for materials properties p. 63 A87-13162 Experience, methods and prospects in commercial | factors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Mismory manager Datik'r and evaluation [AD-A164037] p 23 N86-25133 Mismory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional mismory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative memoriaes p 20 A89-39600 A process activity monitor for AOS/VS [NASA-TM-86535] p 109 N86-19950 ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N83-14700 Compling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 Aligorithm for supporting views in the microcomputer environment [PB89-174155] p 32 N89-71248 MENTAL PERFORMANCE Subjective workload and individual differences in | Meteorological processor for regulatory modess (MPRM-1-1) user's guide [P889-127526] p. 78. N89-22169 P889-127526] p. 78. N89-22169 P889-127526] p. 78. N89-22169 P889-127526] p. 78. N89-22295 P889-22295 | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [P984-186362] p. 21 N84-27602 MARKETING Idensifying users and how to reach them p. 102 N89-23370 MARKING Using bar coda technology to enhance classified document accountability p. 112 N88-70733 MATERIALS Sources and standards for computerized materials properly data and intelligent knowledge systems p. 33 A89-12182 MATERIALS HANDLING MAIERIAL HANDLING MAIERIAL HANDLING MAIERIAL HANDLING MORE PROPER OF THE PROPERTY | factors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Mismory manager Dask** and evaluation [AD-A164037] p 23 N86-25133 Mismory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional mismory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative memoriase p 20 A89-39600 A process activity monitor for AOS/VS [NASA-TM-86535] p 109 N86-19950 ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N83-14700 Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 Aligorithm for supporting views in the microcomputer environment [P889-174155] p 32 N89-71248 | Meteorological processor for regulatory modess (MPRM-1-1) user's guide [PB88-127526] p. 78. Ne9-22166 Hanford meteorological stasion computer codes. Volume 9. The quality saturance computer codes. [DE89-008-14] p. 78. N89-22295 METHODOLOGY A design methodology for on-time menu-driven information retineval systems. p. 96. N85-24566 MICROCOMPUTERS. Requirements analysis for forward funding tractung system, volume 1 [AD-A136840] p. 81. N84-23295 [AD-A136840] p. 87. N84-23295 [Jevelsyment of a proposed standard for the exchange of scientific microcomputer programs. [PB84-1u7940] p. 4. N84-23295 [PB84-1u7940] p. 4. N84-24244 [Managing microcomputers. A survival six for functional managers. [AD-A144006] p. 21. N84-34316 [The creation of a central database on a microcomputer retrieval. [AD-A143975] p. 21. N84-34326 [Evaluating the appropriateness of microcomputers for thigstion document management using the analysic filestory process. | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [P984-186362] p. 21 N84-27602 MARKETING Idensifying users and how to reach them p. 102 N89-23370 MARKING Using bar coda technology to enhance classified document accountability p. 112 N88-70733 MATERIALS Sources and standards for computenzed materials properly date and intelligent knowledge systems p. 33 A89-12182 MATERIALS HANDLING Materials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p. 73 N87-23312 Information network for numeric databases of materials properties [DE87-010512] p. 74 N87-28480 MATERIALS SCIENCE Computenzed numeric databases for materials properties Experience, methods and prospects in commercial online materials data distribution p. 63 A87-13162 Experience, methods and prospects in commercial online materials data distribution p. 63 A87-13162 Optical Information Processing for Aerospece | factors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Mismory manager Datik** and evaluation [AD-A164037] p 23 N86-25133 Mismory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional mismory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative memoriase p 20 A89-39600 A process activity monitor for AOS/VS [NASA-TM-86535] p 109 N86-19950 ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N83-14700 Compling high level constructs to distributed memory architectures [NASA-CR-161825] p 30 N89-24058 Aligorithm for supporting views in the microcomputer environment [PB89-174155] p 32 N89-71248 MENTAL PERFORMANCE Subjective workload and individual differences in information processing abitibes [SAE PAPER 841491] p 47 A86-26011 Strategy and optimization in human information | Meteorological processor for regulatory moders (MPRM-1-1) user's guide [P889-127526] p. 78. N89-22169 P889-127526] p. 78. N89-22169 P889-127526] p. 78. N89-22169 P889-127526] p. 78. N89-22295 P889-22295 | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [P984-186362] p. 21 N84-27602 MARKETING Idensifying users and how to reach them p. 102 N89-23370 MARKING Using bar coda technology to enhance classified document accountability p. 112 N88-70733 MATERIALS Sources and standards for computerized materials properly data and intelligent knowledge systems p. 33 A89-12182 MATERIALS
HANDLING MAIERIAL HANDLING MAIERIAL HANDLING MAIERIAL HANDLING MORE PROPER OF THE PROPERTY | factors and human interface issues [AD-A163665] p 52 N86-25123 Content-Addressable Memory manager Dasky and evaluation [AD-A164037] p 23 N86-25133 Memory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional memory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative memories p 20 A89-39600 A process activity monitor for AOS/VS [NASA-TM-86535] p 109 N86-19950 ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N63-14700 Compling high level constructs to distributed memory architectures [NASA-CR-161825] p 30 N89-24058 Aligorithm for supporting views in the microcomputer environment [PB89-174155] p 32 N89-71248 MEMTAL PERFORMANCE Subjective workload and individual differences in information processing abilities [SAE PAPER 841491] p 47 A86-26011 Strategy and optimization in human information processing p 48 A87-33502 | Meteorological processor for regulatory modes (MPRM-1-1) user's guide (PB88-127526) p. 78. N89-22166 Hanford meteorological station computer codes. Volume 9. The quality saturance computer codes. (DE89-008414) p. 78. N89-22295 METHODOLOGY A design methodology for on-time menu-driven information retineval systems. 9. 96. N85-24566 MICROCOMPUTERS. Requirements analysis for forward funding tracting systems, volume 1 (AD-A136840) p. 81. N84-23295 Development of a proposed standard for the exchange of scientific microcomputer programs. (PB84-197940) p. 4. N84-24244 Managing microcomputer programs. (PB84-197940) p. 4. N84-24244 Managing microcomputers. A survival lut for functional managers. (AD-A144006) p. 21. N84-34316 The creation of a central database on a microcomputer network. (AD-A143875) p. 21. N84-34326 Evaluating the appropriateness of microcomputer bigsation document management using the analysic hierarchy process. p. 89. N85-24786. Dissign of an interface to an information retrieval network. Microcomputer-based local automation model. | | MARKET RESEARCH Report on U.S. domostic and international telecommunications and information markets [PB84-186362] p. 21 N84-27602 MARKETING Idensifying users and how to reach them p. 102 N89-23370 MARKING Using bair coda technology to anhance classified document accountability p. 112 N88-70733 MATERIALS Sources and standards for computerized materials properly data and intelligent knowledge systems p. 33 A89-12182 MATERIALS HANDLING Miterials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-08799] p. 73 N87-23312 Information network for numeric databases of materials properties [DE87-010512] p. 74 N87-28480 MATERIALS SCIENCE Computerized numeric databases for materials properties p. 63 A87-13162 Expenence, methods and prospects in commercial online materials data distribution p. 63 A87-13162 Optical Information Processing for Aerospace Applications 2 | factors and human interface issues [AD-A163865] p 52 N86-25123 Content-Addressable Mismory manager Datik** and evaluation [AD-A164037] p 23 N86-25133 Mismory and subjective workload assessment p 52 N86-32963 Computer technologies and institutional mismory p 55 N89-20062 MEMORY (COMPUTERS) Information capacity of associative memoriase p 20 A89-39600 A process activity monitor for AOS/VS [NASA-TM-86535] p 109 N86-19950 ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N83-14700 Compling high level constructs to distributed memory architectures [NASA-CR-161825] p 30 N89-24058 Aligorithm for supporting views in the microcomputer environment [PB89-174155] p 32 N89-71248 MENTAL PERFORMANCE Subjective workload and individual differences in information processing abitibes [SAE PAPER 841491] p 47 A86-26011 Strategy and optimization in human information | Meteorological processor for regulatory modess (MPRM-1-1) user's guide [P889-127526] p. 78. N89-22166 Hanford meteorological stasion computer codes. Volume 9. The quality assurance computer codes. Volume 9. The quality assurance computer codes. Volume 9. The quality assurance computer codes. Volume 9. The quality assurance computer codes. Volume 9. The quality assurance computer codes. Volume 1. The methodology for on-time menu-driven information restrieval systems. p. 96. N89-22295. MICHODOLOGY A design methodology for on-time menu-driven information restrieval systems. p. 96. N86-24566. MICROCOMPUTERS. Requirements analysis for forward funding tracting system, volume 1. [AD-A006PUTERS. Requirements analysis for forward funding tracting system, volume 1. [AD-A006PUTERS.] p. 81. N84-24245. The incrocomputer in the acquirement act of the exchange of scientific microcomputers. A survival list for functional managers. [AD-A144006] p. 21. N84-3426. The creation of a central database on a microcomputer network. [AD-A143875] p. 21. N84-34326. Evaluating the appropriational of microcomputers for trigition document management using the analytic hierarchy process. p. 98. N85-24786. Dissign of an interface to an information retrieval network. | p 12 N88-12412 | | | Gurdehann for continuous standard \$18.04 (No. 1) | |--|--
--| | Microcomputer-based detachment administrative
management system for the LAMPS (Light Airborne | The 1989 Goddard Conference on Space Appli, stions
of Artificial Intelligence | Guidelines for contingency planning NASA (National
Aeronautics and Space Administration) ADP security risk | | Multi-Purpose System) community. A requirements | [NASA-CP-3033] p 45 [189-26578 | reduction decision studies | | analysis | MODC_8 | [PB84-189635] 0 108 N84-30737 | | [AD-A162366] p 85 N86-24552 | Empirical user modeling - Command usage analyses for | NASA Administrative Data Base Management Systems, | | Content-Addressable Memory manager: Design and | deriving models of users p 49 A88-35404 | 1964 | | evaluation | The retneval expert model of information retrieval | [NASA-CP-2323] p 82 N84-33266 | | [AD-A164037] p 23 N86-25133 | p 37 N65-25003 | Management: A bibliography, for NASA managers | | Microcomputer-based local automation model: System | Design of graphic displays in computerized systems | [NASA-SP-7500(19)] p 83 N85-26439 | | planning guidance | [AD-A161890] p 71 N86-24227 | Management: A bibliograph, for NASA managers | | (AD-A168136) p 98 N87-11630 | Research and development of models and instruments | (supplument 21) | | Bibliographic networks and microcomputer applications | to define, measure, and improve shared information | [NASA-SP-7500(21)] p 65 N87-20833 | | for corospace and defense scientific and tachnical | processing within government oversight agencies | Space operations: NASA's use of information | | infc rietion p 98 N87-19923 | [DE87-012473] p 12 N87-29371 | technology. Raport to the Chairman, Committee on | | The use of portable microcomputer as a data collection | KREME (Knowledge Representation, Editing and | Science, Space and Technology | | tool to support integrated simulation support environments: | Modeling Environment): A user's introduction, phase 1 | [GAU/IMTEC-87-20] p 11 N87-22551 | | A concept | [AD-A188966] p 39 N88-20052 | Computer technologies and institutional memory | | [AD-A196414] p 14 N89-11403 | A shared-world conceptual model for integrating space | p 55 N89-20062 | | Cumulative reports and pub-cations through December 31, 1988 | station life sciences telescience operations | Space data management at the NSSDC (National Space | | [NASA-CR-181784] p 16 N89-20619 | p 55 N88-30333 | Sciences Data Center): Applications for data | | Electronic information delivery at the job site | Integrating distributed homogeneous and | compression p 102 N89-22-34 | | [DE89-009726] p 17 N89-27350 | heterogeneous detabases. Prototypes, volume 3 | The PAD is back p 17 N89-70432
NASA SPACE PROGRAMS | | U.S. Coast Guard Information Center plan | [AD-A195852] p 27 N89-10668 | | | [PB85-175644] p 17 N85-74028 | Federal information resources management: Bridging | Concepts for a global resources alformation system | | MICROFILMS | | p 18 A86-20036
NASA space information systems overview | | Computer-Output Microfiche (COM) on the Oak Ridge | | | | computer network | Software process modeling | [AIAA PAPER 87-2189] p 63 A87-48577
Scientific customer needs - NASA user | | [DE84-002422] p 92 N84-15836 | [AD-A197137] p 27 N89-13154 | [AIAA PAPER 87-2196] p 49 A87-48582 | | MICROMETEOROLOGY | MONITORS A process activity spenday for AOS/A/S | The criss in space and earth science. A time for a new | | Development of a micrometeorological and tracer data | A process activity monitor for AOS/VS | commitment | | archive | [NASA-TM-86535] p 109 N86-19950 | [NASA-TM-101290] p 17 N89-70676 | | [PB87-110490] p 73 N87-19845 | A multipricessing architecture for real-time monitoring | NATIONAL AIRSPACE SYSTEM | | MICROPROCESSORS | p 29 N89-15597 | FANS - A U.S. perspective p 1 A87-11807 | | Assurance Program for Remedial Action (APRA) | MOTIVATION | NATURAL GAS | | microcomputer-operated bibliography management | Man-machine systems of the 1990 decede: Cognitive | Risk assessment of compressed natural gas-fueled | | system | factors and human interface issues | vehicle operations, phase 1 | | [DE85-008763] p 95 N86-16155 | [AD-A163865] p 52 N86-25123 | [PB89-188841] p 104 N89-27196 | | Security concepts for microprocessor based key | MOTOR VEHICLES | NATURAL LANGUAGE (COMPUTERS) | | generator controllers | Risk assessment of compressed natural gas-fueled | Computer software for working with ranguage | | [AD-A155194] p 111 N85-74089 | vehicle operations, phase 1 | p 46 A84-44371 | | MILITARY OPERATIONS | [PB89-188841] p 104 N89-27196 | Research on interactive acquisition and use of | | An evaluation of two reliability and maintainability | MULTIPLEXING | knowledge | | information systems [AD-A143438] p 58 N84-33290 | Link performance data management and analysis | [AD-A131306] p.35 N84-11823 | | [AD-A143438] p 58 N84-33290
Automated Information Management Technology | system users manual [AD-A203605] p 88 N89-22356 | A natural language interface for a PROLOG database | | (AIM-TECH). Considerations for a technology investment | | [AD-A138071] p 51 N84-22254 | | strategy | The trusted function in secure decentralized | Knowledge representation and natural-language | | [AD-A161139] p 38 N86-20173 | processing | Sementics | | Proceedings of the Workshop on Al (Artificial | [AD-A155252] 0 111 N85-74267 | [AD-A146025] p 37 N85-12615 | | Intelligence), and Distributed Problem Solving | MULTIPROCESSING (COMPUTERS) | EPALIT: A data management system applied to the
control and retrieval of technical reports | | | Real-time knowledge-based monitoring of telemetry | [P885-193068] p 94 N85-35828 | | [P888-224852] D 44 N89-16400 | | | | [PB88-224852] p 44 N89-16400
Information management expert systems | data p 34 A89-33685 | | | (PB88-224832) pt 44 N89-16400 information management expert systems p 87 N89-16407 | An evaluation methodology for dependable | Automated Information Kanagement Technology | | information management expert systems | An evaluation methodology for dependable
multipro essors | Automated Information Kanagement Technology (AIN-TECH): Considerations for a technology investment | | Information management expert systems p.87 N89-16407 | An evaluation methodology for dependable multipro essors [AD-A192799] p 26 N88-26863 | Automated Information Kanageriunt Technology (AIN-TECH): Considerations for a technology investment strategy | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems | An evaluation methodology for dependable multipro essors [AD-A192799] p 26 N88-26863 Practical issues relating to the internal database | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p.38 N86-20173 | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p.107 A87-18864 | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an "3-peratiel prolog: Extonsions and useful | Automated Information Kanageriunt Technology (AIN-TECH): Considerations for a technology investment strategy | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY | An evaluation methodology for dependable multipro essors [AD-A192799] p 26 N88-26863 Practical issues relating to the internal database predicates in an Reparallel prolog: Extensions and useful hacks | Automated Information Kanagement Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p 38 N86-20173 Exploiting lexical regularities in designing natural language systems | | Information management expert systems p. 87 N89-16407 MILITARY
SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p. 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tactical information systems | An evaluation methodology for dependable multipro essors [AD-A192799] p 26 N88-26863 Practical issues relating to the internal database predicates in an - 3-parallel prolog: Extonsions and useful hacks [DE88-010019] p 27 N89-13174 | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p.38 N66-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p.40 N88-30375 | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p.62 A85-41058 | An evaluation methodology for dependable multiprice essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 3-peraliel prolog: Extransions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host | Automated Information Kanagement Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p 38 N86-20173 Exploiting lexical regularities in designing natural language systems | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tactical information systems p.62 A85-41058 GPS/JTIDS compatibility Global Positioning | An evaluation methodology for dependable multipro essors [AD-A192799] p 26 N88-26863 Practical issues relating to the internal database predicates in an "1-parallel prolog: Extonsions and useful hacks [DE88-010019] p 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p. 38 N66-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p.40 N88-30375 Cuncapts and implementations of natural language query systems [NASA-CR-184514] p.60 N89-14954 | | Information management expert systems p. 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p. 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tactical information systems p. 62 A85-41058 GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System | An evaluation methodology for dependable multiprice essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an "1-parallel prolog: Extensions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controler and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p. 38 N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p.40 N88-30375 Concapts and implementations of nutural language query systems [NASA-CR-184514] p.60 N89-14954 Natural language query system design for interactive | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY Plots wary of tactical information systems p.62 A85-41058 GPS/JTIDS compatiblity Global Postioning System/Joint Tactical Information Distribution System p.63 A87-13537 | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an "T-perallel prolog: Extransions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-line monitoring | Automated Information Kanagement Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p. 38 N96-20173 Explorting lexical regulanties in designing natural language systems [AD-A195922] p. 40 N88-30375 Cuncapts and implementations of nutural language query systems [NASA-CR-184514] p. 60 N89-14954 Natural language query system design for interactive information storage and retrieval systems. Presentation | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p.62 A85-41058 GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p.63 A87-13527 Common sense and practical expenience prior to 2167 | An evaluation methodology for dependable multiprice assors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an -7-perallel prolog: Extonsions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 | Automated Information Kanagemant Technology (AIN4-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of natural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retneval systems. Presentation visuals | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tactical information systems p.62 A85-41058 GPS/JTIDS compatibility — Global Positioning System/Joint Tactical Information Distribution System p.63 A87-13537 Common sense and practical expenence prior to 2167 — defense contracts involving software development | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an "1-parallel prolog: Extonsions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitroning p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial) | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p.38 N86-20173 Exploiting lexical regulanties in designing natural language systems [AD-A195922] p.40 N88-30375 Concapts and implementations of nutural language query systems [NASA-CR-184514] p.60 N89-14954 Natural language query system design for interactive information storage and retrieval systems. Presentation visuals [NASA-CR-184526] p.87 N89-14966 | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectoal information systems p.62 A85-41058 GPS/JTIDS compatibility — Global Postioning System/Joint Tactoal Information Distribution System p.63 A87-13527 Common sense and practical experience prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p.3 A89-18148 | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 3-peraliel prolog: Extonsions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on AI (Artificial Intelligence), and Ostnibuted Problem Solving | Automated Information Kanagement Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p. 38 N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p. 40 N88-30375 Concapts and implementations of nutural language query systems [NASA-CR-184514] p. 60 N89-14954 Natural language query system design for interactive information storage and retneval systems. Presentation visuals [NASA-CR-184526] p. 87 N89-14966 KARL: A Knowledge-Assisted Ret leval Language | | Information management expert systems p 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p 62 A85-41058 GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13527 Common sense and practical expenence prior to 2167 defense contracts involving software development [AIAA PAPER 88-3990] p 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced | An evaluation methodology for dependable multiprice assors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an "T-perallel prolog: Extransions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] A multiprocessing architecture for real-time montoning p. 29 N89-15597
Proceedings of the Workshop on Al (Artificial Intelligence), and "Instituted Problem Solving [P888-224852] p. 44 N89-16400 | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p 38 N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retneval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARL: A Knowl idge-Assisted Ret ieval Language [NASA-CR-184529] p 43 N89-14969 | | Information management expert systems p. 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p. 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p. 62 A85-41058 GPS/JTIDS compatibility Global Positioning System/Joint Tactical Information Distribution System p. 63 A87-13527 Common sense and practical expenence prior to 2167 defense contracts involving software development [AIAA PAPER 88-3990] p. 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an "7-perallel prolog: Extonsions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial Intelligence), and Distributed Problem Solving [P888-224852] p. 44 N89-16400 Resource contembon management in parallel systems | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p. 38 N86-20173 Explorting lexical regularities in designing natural language systems [AD-A195922] p. 40 N88-30375 Concapts and implementations of natural language query systems [NASA-CR-184514] p. 60 N89-14954 Natural language query system design for interactive information storage and retrieval systems. Presentation visuals [NASA-CR-184526] p. 87 N89-14966 KARIL: A Knowledge-Assisted Retrieval Language [NASA-CR-184529] p. 43 N89-14969 An intelligent iser interface for browsing satellite data | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectbad information systems p.62 A85-41058 GPS/JTIDS compatibility — Global Postioning System/Joint Tactbad Information Distribution System p.63 A87-13527 Common sense and practbad experience prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p.3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A164503] p.10 N86-27110 | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 3-peraliel prolog: Extonsions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on AI (Artificial Intelligence), and Distributed Problem Solving [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A208809] p. 32 N89-28332 | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p. 38 N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p. 40 N88-30375 Concapts and implementations of nutural language query systems [NASA-CR-184514] p. 60 N89-14954 Natural language query system design for interactive information storage and retneval systems. Presentation visuals [NASA-CR-184526] p. 87 N89-14966 KARL: A Known idge-Assisted Ret leval Language [NASA-CR-1845:9] p. 43 N89-14969 An intelligent isser interface for browsing satellite data catalogs | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA PAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p.62 A85-41058 GPS/JTIDS compatibility — Global Positioning System/Joint Tactical Information Distribution System p.63 A87-13537 Common sense and practical expenence prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p.3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A164503] p.10 N86-27110 MINERAL DEPOSITS | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an "T-perallel prolog: Extransions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-lane monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Arthica) Intelligence), and "Instituted Problem Sohing [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A208099] p. 32 N89-28332 BULLTISENSOR APPLICATIONS | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Concapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retneval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARI: A Knowl idge-Assisted Ret leval Language [NASA-CR-184579] p 43 N89-14969 An intelligent isser interface for browsing satellite data catalogs p 79 N89-26801 Natural language processing and advanced information | | Information management expert systems p. 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p. 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p. 62 A85-41058 GPS/JTIDS compatibility Global Postborning System/Joint Tactical Information Distribution System p. 63 A87-13527 Common sense and practical expenence prior to 2167 defense contracts involving software development [AIAA PAPER 88-3990] i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-164503] p. 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p. 68 N84-31741 | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 3-peraliel prolog: Extonsions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] A multiprocessing architecture for real-time montrolling p. 29 N89-15597 Proceedings of the Workshop on Al (Athficial Intelligence), and "Instituted Problem Solving [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A208809] p. 32 N89-28332 PULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p 38 N66-20173 Exploring lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of natural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retrieval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARL: A Knownidge-Assisted Ret leval Language [NASA-CR-1845:9] p 43 N89-14969 An intelligent iser interface for browsing satellite data catalogs p 79 N89-26602 Natural language processing and advanced information management p 88 N89-26602 | | Information management expert systems p. 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p. 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectbad information systems p. 62 A85-41058 GPS/JTIDS compatibility — Global Postioning System/Joint Tactbad Information Distribution System p. 63 A87-13527 Common sense and practbad experience prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p. 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A164503] p. 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p. 68 N84-31741 Federal Mineral Land Information System | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an · 7-peraliel prolog: Extensions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial Intelligence), and "Distributed Problem Sohring [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A208809] p. 32 N89-28332 BULTTSENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34
A89-26960 | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p. 38 N86-20173 Explorting lexical regularities in designing natural language systems [AD-A195922] p. 40 N88-30375 Concapts and implementations of natural language query systems [NASA-CR-184514] p. 60 N89-14954 Natural language query system design for interactive information storage and retrieval systems. Presentation visuals [NASA-CR-184526] p. 87 N89-14966 KARIL: A Known idge-Assisted Ret leval Language [NASA-CR-184579] p. 43 N89-14969 An intelligent isser interface for browsing satellite data catalogs p. 79 N89-26601 Natural language processing and advanced information management p. 88 N89-26602 A multimedia database management system supporting | | Information management expert systems p. 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p. 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p. 62 A85-41058 GPS/JTIDS compatibility Global Postborning System/Joint Tactical Information Distribution System p. 63 A87-13527 Common sense and practical expenence prior to 2167 defense contracts involving software development [AIAA PAPER 88-3990] i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-164503] p. 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p. 68 N84-31741 | An evaluation methodology for dependable multipro assors [AD-An 92509] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-peraliel prolog: Extensions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-An 19951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on AI (Arthicial Intelligence), and "Distributed Problem Sohing [P888-224652] p. 44 N89-16400 Resource contention management in parallel systems [AD-A208809] p. 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Explorting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Concapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retrieval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARI: A Known idge-Assisted Ret level Language [NASA-CR-184529] p 43 N89-14969 An intelligent isser interface for browsing satellite data actatogs p 79 N89-26601 Natural language processing and advanced information management p 88 N89-26602 A multimedia database management system supporting contents search in media data | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA PAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p.62 A85-41058 GPS/JTIDS compatibility — Global Positioning System/Joint Tactical Information Distribution System p.63 A87-13537 Common sense and practical expenence prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p.3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary (AD-A164503) MINERAL DEPOSITS NASA pilot land data system p.68 N84-31741 Federal Mineral Land Information System p.70 N85-35459 | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-perallel prolog: Extensions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A19951] A multiprocessing architecture for real-time monitoring p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial Intelligence), and "Instituted Problem Sohing [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems p. 32 N89-28332 BULITISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retineval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARIL-A Knowl idge-Assisted Ret ieval Language [NASA-CR-184529] p 43 N89-14969 An intelligent iser interface for browsing satellite data catalogs Natural language processing and advanced information management p 88 N89-26602 A multimedia database management system supporting contents search in media data [AD-A207070] p 103 N89-26780 | | Information management expert systems p 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p 62 A85-41058 GPS/JTIDS compatiblity — Global Postborning System/Joint Tactical Information Distribution System p 63 A87-13527 Common sense and practical expenence prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p 3 A89-18148 iechnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-164503] p 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p 68 N84-31741 Federal Mineral Land Information System p 70 N85-35459 | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-peralliel prolog: Extonsions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controllier and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial Intelligence), and Distributed Problem Sohing [PB88-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A208093] p. 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p. 38 N86-20173 Explorting lexical regularities in designing natural language systems [AD-A195922] p. 40 N88-30375 Concapts and implementations of natural language query systems [NASA-CR-184514] p. 60 N89-14954 Natural language query system design for interactive information storage and retrieval systems. Presentation visuals [NASA-CR-184526] p. 87 N89-14966 KARIL: A Knowl edge-Assisted Ret leval Language [NASA-CR-1845:9] p. 43 N89-14969 An intelligent iser interface for browsing satellite data catalogs p. 79 N89-26601 Natural language processing and advanced information management p. 88 N89-26602 A multihedia database management system supporting contents search in media data [AD-A207070] p. 103 N89-26780 NAVY | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY Plots wary of tectoal information systems p.62 A85-41058 GPS/JTIDS compatibility — Global Postioning System/Joint Tactoal Information Distribution System p.63 A87-13527 Common sense and practical expenence prior to 2167 — defense contracts involving software development (AIAA PAPER 88-3990) p.3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary (AD-A164503) p.10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p.68 N84-31741 Federal Mineral Land Information System p.70 N85-35459 MINERAL EXPLOR (*TION Federal Mineral Land Information System | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-perallel prolog: Extensions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A19951] A multiprocessing architecture for real-time monitoring p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial Intelligence), and "Instituted Problem Sohing [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems p. 32 N89-28332 BULITISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Concapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and
retireval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARL: A Known idge-Assisted Ret leval Language [NASA-CR-184579] p 43 N89-14969 An intelligent isser interface for browsing satellite data catalogs p 79 N89-26602 A multiplication of the cataloguage in the catalogs p 79 N89-26602 A multiplication of the cataloguage in the catalogs p 79 N89-26602 A multiplication of the cataloguage in the cataloguage in the cataloguage processing and advanced information management p 88 N89-26602 A multiplication of the cataloguage in the cataloguage in the cataloguage in the cataloguage processing and advanced information management p 88 N89-26602 A multiplication of the cataloguage in cataloguag | | Information management expert systems p. 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p. 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectoal information systems p. 62 A85-41058 GPS/JTIDS compatibility — Global Postioning System/Joint Tactical Information Distribution System p. 63 A87-13527 Common sense and practical experience prior to 2167 — defense contracts involving software development (AIAA PAPER 88-3990) p. 3 A89-18148 i eichnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary (AD-A164503) p. 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p. 68 N84-31741 Federal Mineral Land Information System p. 70 N85-35459 MINERAL EXPLOR'(TION Federal Mineral Land Information System p. 70 N85-35459 MINES (EXCAVATIONS) Federal Mineral Land Information System | An evaluation methodology for dependable multipro assors [AD-An 925093] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - T-perallel prolog: Extransions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-An 198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Arthica) Intelligence), and "Distributed Problem Solving [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A20809] P. 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p. 64 A87-53230 | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of natural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retineval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARIL- A Knowledge-Assisted Ret leval Language [NASA-CR-184529] p 43 N89-14969 An intelligent iser interface for browsing satellite data catalogs Natural language processing and advanced information management p 88 N89-26602 A multimedia database management system supporting contents search in media data [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Massa-Plan (TEMP) for the Navy Occupational Health Information Management System | | Information management expert systems p 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA PAPER 86-2778] p 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p 62 A85-41058 GPS/JTIDS compatibility — Global Positioning System/Joint Tactical Information Distribution System p 83 A87-13537 Common sense and practical expenence prior to 2167—defense contracts involving software development [AIAA PAPER 88-3990] p 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A164503] MINERAL DEPOSITS NASA pilot land data system p 68 N84-31741 Federal Mineral Land Information System p 70 N85-35459 MINERAL EXPLOR/4TION Federal Mineral Land Information System p 70 N85-35459 MINES (EXCAVATIONS) Federal Mineral Land Information System p 70 N85-35459 | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-peralliel prolog: Extonsions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controllier and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial Intelligence), and Distributed Problem Sohing [PB88-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A208093] p. 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p 38 N66-20173 Exploring lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of natural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retrieval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARL: A Knowl idge-Assisted Ret leval Language [NASA-CR-1845:9] p 43 N89-14969 An intelligent iser interface for browsing satellite data catalogs An intelligent iser interface for browsing satellite data catalogs A multiplication of the system supporting contents search in media data [AD-A207070] p 103 N89-26802 NAVY Test and Evaluation Maisia-Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U | | Information management expert systems p 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p 62 A85-41058 GPS/JTIDS compatibility — Global Postborning System/Joint Tactical Information Distribution System p 63 A87-13537 Common sense and practical expenence prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A164503] p 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p 68 N84-31741 Federal Mineral Land Information System p 70 N85-35459 MINERAL EXPLOR (TION Federal Mineral Land Information System p 70 N85-35459 MINES (EXCAVATIONS) Federal Mineral Land Information System p 70 N85-35459 MINICOMPUTERS | An evaluation methodology for dependable multipro essors [AD-A192799] p 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-peralliel prolog: Extonsions and useful hacks [DE88-010019] p 27 N89-13174 Design and implementation of a controllier and a host simulator for a relational replicated database system [AD-A198951] p 28 N89-14176 A multiprocessing architecture for real-time monitoring p 29 N89-15597 Proceedings of the Workshop on Al (Artificial intelligence), and Distributed Problem Solving [P888-224852] p 44 N89-16400 Resource contention management in parallel systems [AD-A208899] p 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Explorting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Concapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retrieval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARI: A Known idge-Assisted Ret levial Language [NASA-CR-184526] p 43 N89-14969 An intelligent user interface for browsing satellite data catalogs p 79 N89-26601 Natural language processing and advanced information management p 88 N89-26602 A multimedia database management system supporting contents search in media data [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Mausia.* Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] p 84 N85-30967 | | Information management expert systems p 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectoal information systems p 62 A85-41058 GPS/JTIDS compatibility — Global Postioning System/Joint Tactical Information Distribution System p 63 A87-13527 Common sense and practical experience prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A164503] p 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p 68 N84-31741 Federal Mineral Land Information System p 70 N85-35459 MINERAL EXPLOR'ITION Federal Mineral Land Information System p 70 N85-35459 MINES (EXCAVATIONS) Federal Mineral Land Information System p 70 N85-35459 MINICOMPUTERS Integrated library system at ORNL LION | An evaluation methodology for dependable multipro assors [AD-An 925093] p. 26 N88-26863 Practical issues relating to the internal database predicates in an -
T-perallel prolog: Extransions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-An 198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Arthica) Intelligence), and "Distributed Problem Solving [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A20809] P. 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p. 64 A87-53230 | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retneval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARIL: A Knowl idge-Assisted Ret leval Language [NASA-CR-184579] p 43 N89-14969 An intelligent iser interface for browsing satellite data catalogs p 79 N89-26601 A multimedia database management system supporting contents search in media data [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Mastic Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] Implementation of mainless | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA PAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p.62 A85-41058 GPS/JTIDS compatibility — Global Postboning System/Joint Tactical Information Distribution System p.63 A87-13537 Common sense and practical expenence prior to 2167—defense contracts involving software development [AIAA PAPER 88-3990] p.3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A164503] p.10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p.68 N84-31741 Federal Miners/ Land Information System p.70 N85-35459 MINERAL EXPLOR/4TION Federal Miners/ Land Information System p.70 N85-35459 MINES (EXCAVATIONS) Federal Mineral Land Information System p.70 N85-35459 MINICOMPUTERS Integrated library system at ORNL LION; [DE86-00867] p.97 N86-31448 | An evaluation methodology for dependable multipro essors [AD-A192799] p 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-peralliel prolog: Extonsions and useful hacks [DE88-010019] p 27 N89-13174 Design and implementation of a controllier and a host simulator for a relational replicated database system [AD-A198951] p 28 N89-14176 A multiprocessing architecture for real-time monitoring p 29 N89-15597 Proceedings of the Workshop on Al (Artificial intelligence), and Distributed Problem Solving [P888-224852] p 44 N89-16400 Resource contention management in parallel systems [AD-A208899] p 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p 38 N86-20173 Explorting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of natural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retineval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARL: A Knowl idge-Assisted Ret ieval Language [NASA-CR-184526] p 43 N89-14969 An intelligent isser interface for browsing satellite data catalogs Natural language processing and advanced information management p 88 N89-26602 A multihieda database management system supporting contents search in media data [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Masta- Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] p 84 N85-30967 Implementation of military upon information systems at three Navy facilities | | Information management expert systems p 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p 62 A85-41058 GPS/JTIDS compatibility — Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 Common sense and practical expenence prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A164503] p 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p 68 N84-31741 Federal Mineral Land Information System p 70 N85-35459 MINERAL EXPLOR'(TION Federal Mineral Land Information System p 70 N85-35459 MINES (EXCAVATIONS) Federal Mineral Land Information System p 70 N85-35459 MINICOMPUTERS Integrated library system at ORNL LION; [DE86-00867] p 97 N86-31448 MISSION PLANNING | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 3-peraliel prolog: Extransions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial intelligence), and "Instituted Problem Solving [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems p. 32 N89-28332 BULITISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p. 64 A87-53230 N NASA PROGRAMS Potecting sensitive systems and data in an open agency | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Explorting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Concepts and implementations of natural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retrieval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARL: A Knowledge-Assisted Ret level Language [NASA-CR-1845:9] p 43 N89-14969 An intelligent iser interface for browsing satellite data catalogs p 79 N89-26601 Natural language processing and advanced information management p 88 N89-26602 A multi-india database management system supporting contents search in media data [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Mastar Plan (TEMP) for the Nevy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U [AD-A154179] p 84 N85-16153 | | Information management expert systems p 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectoal information systems p 62 A85-41058 GPS/JTIDS compatibility — Global Postioning System/Joint Tactoal Information Distribution System p 63 A87-13357 Common sense and practical expenence prior to 2167 — defense contracts involving software development (AIAA PAPER 88-3990) p 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary (AD-A164503) p 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p 68 N84-31741 Federal Mineral Land Information System p 70 N85-35459 MINERAL EXPLOR', TION Federal Mineral Land Information System p 70 N85-35459 MINES (EXCAVATIONS) Federal Mineral Land Information System p 70 N85-35459 MINICOMPUTERS Integrated library system at ORNL LION; (DE86-008867) p 97 N86-31448 MISSION PLANNING 1988 Goddard Conference on Space Applications of | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 3-peraliel prolog: Extensions and useful hacks [DE68-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on AI (Artificial Intelligence), and Distributed Problem Solving [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A208809] p. 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p. 64 A87-53230 N NASA PROGRAMS Potecting sensitive systems and data in an open agency [AIAA PAPER 87-3092] p. 107 A88-26213 | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p. 38. N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p. 40. N88-30375 Cuncapts and implementations of nutural language query systems [NASA-CR-184514] p. 60. N89-14954 Natural language query system design for interactive information storage and
retineval systems. Presentation visuals [NASA-CR-184526] p. 87. N89-14966 KARIC: A Knowl idge-Assisted Ret leval Language [NASA-CR-1845/9] p. 43. N89-14969 An intelligent isser interface for browsing satellite data catalogs. A multiplication of management p. 88. N89-26602 A multiplication of management system supporting contents search in media data [AD-A207070] p. 103. N89-26780 NAVY Test and Evaluation Malaix. Plan (TEMP) for the Navy Occupational Health Information Management Systems (NOHIMS) Phase 1. Appendix A through appendix U. (AD-A154179) p. 84. N85-30967 Implementation of management auton information systems at three Navy facilities. [AD-A157797] p. 84. N86-16153. | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA PAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p.62 A85-41058 GPS/JTIDS compatibility — Global Postboning System/Joint Tactical Information Distribution System p.63 A87-13537 Common sense and practical expenence prior to 2167—defense contracts involving software development [AIAA PAPER 88-3990] p.3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A164503] p.10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p.68 N84-31741 Federal Mineral Land Information System p.70 N85-35459 MINERAL EXPLOR (TION Federal Mineral Land Information System p.70 N85-35459 MINERAL EXPLOR (ATIONS) Federal Mineral Land Information System p.70 N85-35459 MINICOMPUTERS integrated library system at ORNL LION; [DE86-00867] p.97 N86-31448 MISSION PLANNING 1988 Goddard Conference on Space Applications of Affilicial Intelligence. Greenbelt. MD, May 24, 1988. | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-perallel prolog: Extransions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A19951] A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial Intelligence), and "Instituted Problem Sohing [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems p. 32 N89-28332 BULITISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULITISECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p. 64 A87-53230 N NASA PROGRAMS Potecting sensitive systems and data in an open agency | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of natural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retneval systems. Presentation visuals [NASA-CR-18456] p 87 N89-14966 KARIL-A Knowledge-Assisted Ret leval Language [NASA-CR-1845/9] p 43 N89-14966 An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An invinedia database management p 88 N89-26602 A multimedia database management system supporting contents search in media data [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Masta, Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U (AD-A154179) p 84 N85-30967 [Implementation of milessa. Longuage p 84 N85-30967 [Implementation of milessa. Longuage p 84 N85-30967 [Implementation of milessa. Longuage p 84 N85-16153 [Implementation of milessa. Longuage p 84 N85-16153 [Implementation of milessa. Longuage p 84 N86-16153 94 N86-16153 [Implementation of milessa. Longuage p 94 N86-16153 [Implementation of milessa. Longuage p 94 N86-16153 [Implementation of milessa. Longuage p 94 N86-16153 [Implementation of milessa. Longuage p 94 N86-16153 [Implementation of milessa. Longuage p 94 N86-16153 [Implementation of milessa. | | Information management expert systems p 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p 62 A85-41058 GPS/JTIDS compatibility — Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 Common sense and practical expenence prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A164503] p 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p 68 N84-31741 Federal Mineral Land Information System p 70 N85-35459 MINERAL EXPLOR'-TION Federal Mineral Land Information System p 70 N85-35459 MINERAL EXPLOR'-TION Federal Mineral Land Information System p 70 N85-35459 MINICOMPUTERS Integrated library system at ORNL LION [DE86-008667] p 9 7 N86-31448 MISSION PLANNING 1888 Goddard Conference on Space Applications of Artificial Intelligence, Greenbelt, MD, May 24, 1988, Proceedings | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-perallel prolog: Extensions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A19951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial intelligence), and "Instituted Problem Sohing [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems p. 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p. 64 A87-53230 N NASA PROGRAMS Protecting sensitive systems and data in an open agency [AIJA PAPER 87-3092] p. 107 A88-26213 NASA astrophysical data system (ADS) study p. 81 A89-27239 | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p 38 N66-20173 Explorting lexical regulances in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retineval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARL: A Knowl idge-Assisted Ret ieval Language [NASA-CR-184529] p 43 N89-14969 An intelligent iser interface for browsing satellite data catalogs An intelligent iser interface for browsing satellite data catalogs An winnedia database management system supporting contents search in media data [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Mastir Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U (AD-A154179) p 84 N85-30967 Implementation of multiple information information systems at three Navy facilities [AD-A157797] p 84 N86-16153 NETWORK ANALYSIS Status of DOE information network modifications [DE89-005191] p 101 N89-2028 | | Information management expert systems p. 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA-FAPER 86-2778] p. 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectoal information systems p. 62 A85-41058 GPS/JTIDS compatibility — Global Postioning System/Joint Tactical Information Distribution System p. 63 A87-13527 Common sense and practical expenence prior to 2167 — defense contracts involving software development (AIAA-PAPER 88-3990] p. 3 A89-18148 i eichnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary (AD-A164503) p. 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p. 68 N84-31741 Federal Mineral Land Information System p. 70 N85-35459 MINERAL EXPLOR', TION Federal Mineral Land Information System p. 70 N85-35459 MINES (EXCAVATIONS) Federal Mineral Land Information System p. 70 N85-35459 MINICOMPUTERS Integrated Identify System at ORNL LION (DE86-008867) p. 97 N86-31448 MISSHON PLANNING 1988 Goddard Conference on Space Applications of Artificial Intelligence. Greenbellt. MD, May. 24, 1988, Proceedings Integrated resource scheduling in a distributed | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-peraliel prolog: Extonsions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on AI (Artificial Intelligence), and Distributed Problem Solving [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A208899] p. 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p. 64 A87-53230 NASA PROGRAMS Potecting sensitive systems and data in an open agency [AIAA PAPER 87-3092] p. 107 A88-26213 NASA astrophysical data system (ADS) study p. 81 A89-27239 NASA Administrative Data Base Management Systems, | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a
technology investment strategy [AD-A181139] p 38 N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Concapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retrieval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARL: A Known idge-Assisted Ret leval Language [NASA-CR-1845/9] p 43 N89-14969 An intelligent isser interface for browsing sateliste data catalogs p 79 N89-26602 A multiplicant isser interface for browsing sateliste data catalogs p 79 N89-26602 A multiplicant isser interface for browsing sateliste data catalogs p 79 N89-26602 A multiplicant isser interface for browsing sateliste data catalogs p 79 N89-26602 A multiplicant isser interface for browsing sateliste data catalogs p 79 N89-26602 A multiplicant isser interface for browsing sateliste data catalogs p 79 N89-26602 A multiplicant isser interface for browsing sateliste data catalogs p 79 N89-26602 A multiplicant isser interface for browsing sateliste data p 79 N89-26602 A multiplicant isser interface for browsing sateliste data p 79 N89-26602 A multiplicant isser interface for browsing sateliste data p 79 N89-26602 [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Massix: Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix (IAD-A154179) p 84 N85-30967 Implementation of milterial upon information systems at three Navy facilities [AD-A154179] p 84 N86-16153 NETWORK ANALYSIS Status of DOE information network modifications [DE89-005181] p 101 N89-20028 | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p.107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p.62 A85-41058 GPS/JTIDS compatibity — Global Positioning System/Joint Tactical Information Distribution System p.63 A87-13527 Common sense and practical expenence prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p.3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-1164503] p.10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p.68 N84-31741 Federal Mineral Land Information System p.70 N85-35459 MINERAL EXPLOR (TION Federal Miners) Land Information System p.70 N85-35459 MININERAL EXPLOR (TION Federal Miners) Land Information System p.70 N85-35459 MININES (EXCAVATIONS) Federal Mineral Land Information System p.70 N85-35459 MININEOMPUTERS Integrated Information System p.70 N85-35459 MININEOMPUTERS Integrated Information System p.70 N85-35459 MISSION PLANNING p.70 N86-31448 MISSION PLANNING p.70 N86-31448 MISSION PLANNING p.70 N86-21801 1988 Goddard Conference on Space Applications of Artificial Intelligence. Greenbelt, MD, May 24, 1988, Proceedings p.3 A89-21801 Integrated resource scheduling in a distributed scheduling environment — for space stations | An evaluation methodology for dependable multipro assors [AD-A192799] p 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-peraliel prolog: Extensions and useful hacks [DE88-010019] p 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A199351] p 28 N89-14176 A multiprocessing architecture for real-time monitoring p 29 N89-15597 Proceedings of the Workshop on Al (Arthicial Intelligence), and "Distributed Problem Solving [P888-224852] p 44 N89-16400 Resource contembon management in parallel systems [AD-A208809] p 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p 64 A87-53230 N NASA PROGRAMS Protecting sensitive systems and data in an open agency [AIAA PAPER 87-3092] p 107 A88-26213 NASA astrophysical data system (ADS) study p 81 A89-27239 NASA Administrative Data Base Management Systems, 1983 | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retneval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARI- A Knowl idge-Assisted Ret leval Language [NASA-CR-1845/9] p 43 N89-14969 An intelligent isser interface for browsing satellite data catalogs [NASA-CR-1845/9] p 79 N89-26601 Natural language processing and advanced information management p 88 N89-26602 A multimedia database management system supporting contents search in media data [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Maisia. Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U (AD-A154179) p 84 N85-30967 Implementation of military in information systems at three Navy facilities [AD-A157797] p 84 N86-16153 NETWORK ANALYSIS Status of DOE information network modifications [DE89-D05191] p 101 N89-20028 NETWORK CONTROL. | | Information management expert systems p 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p 62 A85-41058 GPS/JTIDS compatibility — Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 Common sense and practical expenence prior to 2167 defense contracts involving software development [AIAA PAPER 88-3990] p 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A164503] p 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p 68 N84-31741 Federal Mineral Land Information System p 70 N85-35459 MINERAL EXPLOR/4TION Federal Mineral Land Information System p 70 N85-35459 MINERAL EXPLOR/4TION Federal Mineral Land Information System p 70 N85-35459 MINERAL EXPLOR/4TION MINER | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an -T-perallel prolog: Extensions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A199951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial Intelligence), and "Distributed Problem Sohing [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A208099] p. 32 N89-28332 BULITISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTIFAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p. 64 A87-53230 N NASA PROGRAMS Potecting sensitive systems and data in an open agency [AIAA PAPER 87-3092] p. 107 A88-26213 NASA astrophysical data system (ADS) study p. 81 A89-27239 NASA Administrative Data Base Management Systems, 1993 [NASA-CP-2304] p. 81 N84-21403 | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A161139] p 38 N66-20173 Explorting lexical regulances in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retineval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARIL: A Knowl idge-Assisted Ret ieval Language [NASA-CR-184526] p 43 N89-14969 An intelligent iser interface for browsing satellite data catalogs An intelligent iser interface for browsing satellite data catalogs An intelligent iser interface for browsing satellite data catalogs An intelligent iser interface for browsing satellite data catalogs An intelligent iser interface for browsing satellite data catalogs An intelligent iser interface for browsing satellite data catalogs An intelligent iser interface for browsing satellite data catalogs An intelligent iser interface for browsing satellite data catalogs An intelligent iser interface for browsing satellite data catalogs An intelligent iser interface for browsing satellite data catalogs P 9 N89-26602 A multimedia database management system (NOHIMS) Phase 1 Appendix A through appendix U (AD-A154179) p 84 N85-30967 Implementation of military upon information systems at three Navy facilities [AD-A157797] p 84 N86-16153 NETWORK ANALYSIS Status of DOE information network modifications [DE89-035191] p 101 N89-20028 NETWORK CONTROL Interconnecting heterogeneous database management systems | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA-FAPER 86-2778] p. 107 A87-18864 MILITARY TECHNOLOGY Plots wary of tectical information systems p. 62 A85-41058 GPS/JTIDS compatibility — Global Postioning System/Joint Tactical Information Distribution System p. 63 A87-13527 Common sense and practical expenence prior to 2167 — defense contracts involving software development (AIAA-PAPER 88-3990) p.3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary (AD-A164503) p.10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p.68 N84-31741 Federal Mineral Land Information System p.70 N85-35459 MINERAL EXPLOR', TION Federal Mineral Land Information System p.70 N85-35459 MINES (EXCAVATIONS) Federal Mineral
Land Information System p.70 N85-35459 MINICOMPUTERS Integrated Identify System at ORNL LION; (DE86-008867) p.97 N86-31448 MISSHON PLANNING 1988 Goddard Conference on Space Applications of Artificial Intelligence. Greenbellt, MD, May. 24, 1988, Proceedings Integrated resource scheduling in a distributed scheduling environment — for space stations p.80 A89-21808 Space Station needs, attributes and architectural | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-peraliel prolog: Extonsions and useful hacks [DE68-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial Intelligence), and Distributed Problem Solving [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A208809] p. 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p. 64 A87-53230 NASA PROGRAMS Potecting sensitive systems and data in an open agency [AIAA PAPER 87-3092] p. 107 A88-26213 NASA astrophysical data system (ADS) study p. 81 NASA-27239 NASA-Administrative Data Base Management Systems, 1983 [NASA-CP-2304] p. 81 N84-21403 NASA-wide standard administrative systems | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Explorting lexical regulances in designing natural language systems [AD-A195922] p 40 N88-30375 Concapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retrieval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARL: A Knowledge-Assisted Ret level Language [NASA-CR-184529] p 43 N89-14969 An intelligent iser interface for browsing satellite data catalogs p 79 N89-26602 A multilanguage processing and advanced information management p 88 N89-26602 A multilanguage processing and advanced information management in media data [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Mastur Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U (AD-A154179) p 84 N85-30967 Implementation of military in uon information systems at three Navy facilities [AD-A157797] p 84 N86-16153 NETWORK ANALYSIS Status of DOE information network modifications (DE89-005191) p 101 N89-2028 NETWORK CONTROL Interconnecting heterogeneous database management systems p 18 A84-41197 Nulti-level security for computer networking - SAC digital | | Information management expert systems p.87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p. 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectical information systems p. 62 A85-41058 GPS/JTIDS compatibity — Global Positioning System/Joint Tactical Information Distribution System p. 63 A87-13537 Common sense and practical expenence prior to 2167—defense contracts involving software development [AIAA PAPER 88-3990] p. 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A164503] p. 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p.68 N84-31741 Federal Mineral Land Information System p.70 N85-35459 MINERAL EXPLOR'(TION Federal Mineral Land Information System p.70 N85-35459 MINERAL EXPLOR'(TION Federal Mineral Land Information System p.70 N85-35459 MINERAL EXPLOR'(TION Federal Mineral Land Information System p.70 N85-35459 MINIOLOMPUTERS integrated Information System p.70 N85-35459 MINIOLOMPUTERS integrated Information System p.70 N85-35459 MISSION PLANNING p.70 N86-31448 MISSION PLANNING p.70 N86-31448 MISSION PLANNING p.70 N86-21808 P.70 N86-21808 P.70 N86-21808 P.70 N86-21808 Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics | An evaluation methodology for dependable multipro society and processors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-peraliel prolog: Extensions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A199351] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on AI (Arthicial Intelligence), and "Distributed Problem Solving [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A208809] p. 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p. 64 A87-53230 N NASA PROGRAMS Protecting sensitive systems and data in an open agency [AIAA PAPER 87-3092] p. 107 A88-26213 NASA astrophysical data system (ADS) study p. 81 A89-27239 NASA Administrative Data Base Management Systems, 1983 [NASA-CP-2304] p. 81 N84-21403 NASA-wide standard administrative systems p. 82 N84-21415 | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Exploiting lexical regulances in designing natural language systems [AD-A195922] p 40 N88-30375 Concapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retneval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARIL: A Knowl idge-Assisted Ret leval Language [NASA-CR-1845/9] p 43 N89-14969 An intelligent iser interface for browsing satellite data catalogs p 79 N89-26601 Natural language processing and advanced information management p 88 N89-26602 A mu'ninedia database management system supporting contents search in media data [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Maisia. Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U (AD-A154179) p 84 N85-30967 Implementation of military. John Information systems at three Navy facilities [AD-A157797] p 84 N86-16153 NETWORK ANALYSIS Status of DOE information network modifications [DE89-D05191] p 101 N89-20028 NETWORK CONTROL. Interconnecting heterogeneous database management systems p 18 A84-41197 Luth-level security for computer networking - SAC digital network approach p 18 A85-14466 | | Information management expert systems p 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectocal information systems p 62 A85-41058 GPS/JTIDS compatibility — Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 Common sense and practical expenence prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A16403] p 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p 68 N84-31741 Federal Mineral Land Information System p 70 N85-35459 MINERAL EXPLOR'ATION Federal Minerr/Land Information System p 70 N85-35459 MINERAL EXPLOR'ATION Federal Minerr/Land Information System p 70 N85-35459 MINES (EXCAVATIONS) Federal Minerr/Land Information System p 70 N85-35459 MINCOMPUTERS Integrated Integrate | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an -7-perallel prolog: Extensions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A199951] p. 28 N89-14176 A multiprocessing architecture for real-line monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial Intelligence), and "Distributed Problem Sohing [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A20809] p. 32 N89-28332 BULITISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTIFAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p. 64 A87-53230 N NASA PROGRAMS Potecting sensitive systems and data in an open agency [AIAA PAPER 87-3092] p. 107 A88-26213 NASA astrophysical data system (ADS) study p. 81 A89-27239 NASA Administrative Data Base Management Systems, 1993 [NASA-CP-2304] p. 81 N84-21403 NASA-wide standard administrative systems p. 82 N84-21415 Guidelines for deveroping NASA (National Aeronautical | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Exploiting lexical regulances in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retneval systems. Presentation visuals [NASA-CR-18456] p 87 N89-14966 KARIL- A Knowledge-Assisted Ret leval Language [NASA-CR-1845/9] p 43 N89-14966 An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface
for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs P 79 N89-26602 A multimedia database management system supporting contents search in media data [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Massar Plan (TEMP) for the Nevy Occupational Health Information Management Systems (NCHIMS) Phase 1 Appendix A through appendix U (AD-A154179) p 84 N86-16153 NETWORK ANALYSIS Status of DOE information network modifications [DE89-005191] p 101 N89-20028 NETWORK CONTROL Interconnecting heterogeneous database management systems p 18 A84-41197 Mathevel security for computer networking - SAC digital entwork approach p 18 A85-14466 Advanced Information Processing System (AIPS) | | Information management expert systems p 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p 107 A87-18864 MILITARY TECHNOLOGY Plots wary of tectoal information systems p 62 A85-41058 GPS/JTIDS compatibility — Global Postioning System/Joint Tactical Information Distribution System p 63 A87-13527 Common sense and practical expenence prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A164503] p 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p 68 N84-31741 Federal Mineral Land Information System p 70 N85-35459 MINERAL EXPLOR', TION Federal Mineral Land Information System p 70 N85-35459 MINES (EXCAVATIONS) Federal Mineral Land Information System p 70 N85-35459 MINICOMPUTERS Integrated library system at ORNL LION; [DE86-008867] p 97 N86-31448 MISSION PLANNING 1988 Goddard Conference on Space Applications of Artificial Intelligence. Greenbelt. MD, May 24, 1988, Proceedings p 33 A89-21801 Integrated resource scheduling in a distributed scheduling environment — for space stations P 80 A89-21808 Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics (NSA-CR-173320) p 3 N84-18304 Management of complex information in support of | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an - 7-peraliel prolog: Extonsions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A198951] p. 28 N89-14176 A multiprocessing architecture for real-time monitoring p. 29 N89-15597 Proceedings of the Workshop on AI (Artificial Intelligence), and Distributed Problem Solving [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A208809] p. 32 N89-28332 MULTISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTRAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p. 64 A87-53230 NASA PROGRAMS Potecting sensitive systems and data in an open agency [AIAA PAPER 67-3092] p. 107 A88-26213 NASA astrophysical data system (ADS) study p. 81 N89-27239 NASA Administrative Data Base Management Systems, 1983 [NASA-CP-2304] p. 81 N84-21403 NASA-wide standard administrative systems p. 82 N84-21415 Guidelines for devel-oping NASA (National Aeronautical and Space Administrativo) ADP security risk management | Automated Information Kanageriant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Explorting lexical regulances in designing natural language systems [AD-A195922] p 40 N88-30375 Concapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retrieval systems. Presentation visuals [NASA-CR-184526] p 87 N89-14966 KARL: A Knowledge-Assisted Ret level Language [NASA-CR-184529] p 43 N89-14969 An intelligent iser interface for browsing satellite data catalogs p 79 N89-26602 Natural language processing and advanced information management p 88 N89-26602 A multimedia database management system supporting contents search in media data [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Mastur Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS) Phase 1 Appendix A through appendix U (AD-A154179) p 84 N85-30967 Implementation of multimedia and three Navy facilities [AD-A157797] p 84 N86-16153 NETWORK ANALYSIS Status of DOE information network modifications (DE89-005191) p 101 N89-20028 NETWORK CONTROL Interconnecting heterogeneous database management systems p 16 A84-41197 Nultimedia database management systems p 18 A85-14466 Advanced Information Processing System (AIPS) proof-of-concept system functional requirements I/O | | Information management expert systems p 87 N89-16407 MILITARY SPACECRAFT State-of-the-art in computer security for DoD space systems [AIAA FAPER 86-2778] p 107 A87-18864 MILITARY TECHNOLOGY Pilots wary of tectocal information systems p 62 A85-41058 GPS/JTIDS compatibility — Global Positioning System/Joint Tactical Information Distribution System p 63 A87-13537 Common sense and practical expenence prior to 2167 — defense contracts involving software development [AIAA PAPER 88-3990] p 3 A89-18148 i echnology transfer at DARPA. The Defense Advanced Research Projects Agency Executive summary [AD-A16403] p 10 N86-27110 MINERAL DEPOSITS NASA pilot land data system p 68 N84-31741 Federal Mineral Land Information System p 70 N85-35459 MINERAL EXPLOR'ATION Federal Minerr/Land Information System p 70 N85-35459 MINERAL EXPLOR'ATION Federal Minerr/Land Information System p 70 N85-35459 MINES (EXCAVATIONS) Federal Minerr/Land Information System p 70 N85-35459 MINCOMPUTERS Integrated Integrate | An evaluation methodology for dependable multipro essors [AD-A192799] p. 26 N88-26863 Practical issues relating to the internal database predicates in an -7-perallel prolog: Extensions and useful hacks [DE88-010019] p. 27 N89-13174 Design and implementation of a controller and a host simulator for a relational replicated database system [AD-A199951] p. 28 N89-14176 A multiprocessing architecture for real-line monitoring p. 29 N89-15597 Proceedings of the Workshop on Al (Artificial Intelligence), and "Distributed Problem Sohing [P888-224852] p. 44 N89-16400 Resource contention management in parallel systems [AD-A20809] p. 32 N89-28332 BULITISENSOR APPLICATIONS A Distributed Sensor Architecture for advanced aerospace systems p. 34 A89-26960 MULTISPECTIFAL PHOTOGRAPHY The Land Analysis System (LAS) - A general purpose system for multispectral image processing p. 64 A87-53230 N NASA PROGRAMS Potecting sensitive systems and data in an open agency [AIAA PAPER 87-3092] p. 107 A88-26213 NASA astrophysical data system (ADS) study p. 81 A89-27239 NASA Administrative Data Base Management Systems, 1993 [NASA-CP-2304] p. 81 N84-21403 NASA-wide standard administrative systems p. 82 N84-21415 Guidelines for deveroping NASA (National Aeronautical | Automated Information Kanagemant Technology (AIN-TECH): Considerations for a technology investment strategy [AD-A181139] p 38 N86-20173 Exploiting lexical regulances in designing natural language systems [AD-A195922] p 40 N88-30375 Cuncapts and implementations of nutural language query systems [NASA-CR-184514] p 60 N89-14954 Natural language query system design for interactive information storage and retneval systems. Presentation visuals [NASA-CR-18456] p 87 N89-14966 KARIL- A Knowledge-Assisted Ret leval Language [NASA-CR-1845/9] p 43 N89-14966 An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs An intelligent isser interface for browsing satellite data catalogs P 79 N89-26602 A multimedia database management system supporting contents search in media data [AD-A207070] p 103 N89-26780 NAVY Test and Evaluation Massar Plan (TEMP) for the Nevy Occupational Health Information Management Systems (NCHIMS) Phase 1 Appendix A through appendix U (AD-A154179) p 84 N86-16153 NETWORK ANALYSIS Status of DOE information network modifications [DE89-005191] p 101 N89-20028 NETWORK CONTROL Interconnecting heterogeneous database management systems p 18 A84-41197 Mathevel security for computer networking - SAC digital entwork approach p 18 A85-14466 Advanced Information Processing System (AIPS) | | NETWORK SYNTHESIS Project FIRST (Faculty Information and Research | The automated information retneval system in the field | Integrity mechanisms in a secure UNIX - Gould |
--|--|--| | | of science and science Policy-AWION | UTX/32S
[AIAA PAPER 86-2761] p 105 A87 16854 | | Service for Texas) technical description of protect and | (AD-A135565) p 66 N84-19174
NASA Administrative Data Base Management Systems. | [AIAA PAPER 86-2761] p 105 A87 18854 The evaluation and extension of TAE in the development | | results
[PB84-161629] p 67 N84-24501 | 1983 | of a user interface management system | | NETWORKS | [NASA-CP-2304] p 81 N84-2140? | p 53 N87-23158 | | The Shared Bibliographic Input Network (SBIN) A | Automated RTOP management system p 82 N84-21406 | Fastbus standard routines [DOE/ER-0367] p 29 N89-20645 | | summary of the experiment [AD-A133001] p 104 N84-75065 | intercenter Problem Reporting and Corrective Action | The computational structural mechanics testbed | | NEURAL NETS | System (PRACAS) p 3 N84-21408 | architecture Volume 2 Directives | | BIOMASSCOMP: Artificial neural networks and | Automated administrative data bases
p.82 N84-21411 | [NASA-CR-178385] p 78 N89-22133 | | neurocomputers | Method for accessing distributed heterogeneous | An architecture for heunstic control of real-time processes p.57 N89-26470 | | (AD-A200902) p 44 N89-19123 The utilization of neural nets in populating an | databases p 67 N84-21412 | processes p 57 N89-26470 Performance of a data base may general system with | | object-onented database p 45 N89-26599 | NASA-wide standard administrative systems
p 82 N84-21415 | partially locked virtual buffers | | NEUROLOGY | Display units for online passage retrieval. A comparative | [NASA-CR-185729] p 90 N89-71 336 | | Three-dimensional computer graphics brain-mapping | analysis | OPERATOR PERFORMANCE | | project
(AD-A197053) p.41 N89-11435 | [DE84-001004] p 92 N84-25369 | An architecture for intelligent interfaces - Outline of an
approach to supporting operators of complex systems | | [AD-A197053] p.41 N89-11435
NEWS MEDIA | Local automation model System specification
(AD-A141503) p 92 N84-29798 | p 48 A87-16818 | | Remote sensing and the First Amenument | [AD-A141503] p 92 N84-29798
Success with Data Management 4 at the DOE Pinellas | Effects of display proximity and memory demands on | | p 113 A88-19830 | Plant | the understanding of dynamic multidimensional | | Gathering news from space p 113 A88-19831 | [DE84-008021] p 82 N84-29802 | information p 48 A87-33044 | | NUMERICAL ANALYSIS | The user's mental model of an information retrieval system. Effects on performance p 51 N84-32275 | Memory and subjective workload assessment p 52 N86-32983 | | Cumulative reports and publications through December 31, 1988 | NASA Administrative Data Base Management Systems. | SARSCEST (human factors) p 55 N89-19890 | | [NASA-CR-181784] p 16 N89-20619 | 1984 | Use of artificial intelligence in supervisory control | | NUMERICAL INTEGRATION | [NASA-CP-2323] p 82 N84-33266
Strategies for converting to a DBMS environment | p 44 N89-20694
Intent inferencing with a model-based operator's | | Reusing structured models via model integration | p 5 N84-33267 | associate | | [AD-A204652] p 30 N89-22369 | The administrative window into the integrated DBMS | [REPT-88-2] p 56 N89-20695 | | • | p 82 N84-33270 | OFMTutor. An operator function model intelligent | | 0 | A user view of office automation or the integrated workstation p.6 N84-33271 | tutoring system p 56 N89-20696 OPERATORS (PERSONNEL) | | OBJECT PROGRAMS | Maintenance Management Information and Control | Empirical user modeling - Command usage analyses for | | Object-onented approach to integrating dbase | System (MMICS). Administrative boon or burden | deriving models of users p 49 A88-35404 | | semantics, volume 4 | (AD-A145762) p 83 N65-12790 | Optimal combination of information from multiple | | (AD-A195853) p 41 N89-10672 | Retneval performance in a full text journal article ustabase p 94 N85-27747 | sources, part 3
[AD-A174726] p 59 N87-19913 | | The utilization ~ neural nets in populating an object-onented de: p 45 N89-26599 | SAFEORD: Safety of explosive ordnance databank | OPTICAL DATA PROCESSING | | OCEANOGRAPHIC F LIETERS | [AD-A154058] p 70 N85-30972 | Optical Information Processing for Aerospace | | A system for management, display and analysis of | A comparative study of OCLC, Inc. and the Washington
Library Network in twenty-nine Pacific Northwest academic | Applications 2
[NASA-CP-2302] p 67 N84-22402 | | oceanographic time series an I hydrographic data
p 65 A89-12863 | ibranes p 109 N86-15208 |
OPTICAL DATA STORAGE MATERIALS | | OCEANOGRAPHY | Examining learning theory of online information retneval | Modern hardware technologies and software techniques | | Data access for scientific publish solving | systems and applications in computer-aided instruction | for on-line database storage and access [AD-A164993] p 24 N86-26924 | | p 19 A88-20252 | Implications for the Defense Technical Information
Center's computer-aided instruction | [AD-A164993] p 24 N86-26924
OPTICAL MEMORY (DATA STORAGE) | | Satelite data management for effective data access p 64 A88-38690 | [AD-A159001] p 38 N86-15213 | Optical laser technology, specifically CD-ROM (Compact | | | The DOD gateway information system | Disc - Read Only Memory) and its application to the storage | | OFFICE AUTOMATION | | | | OFFICE AUTOMATION Office automation: A look beyond word processing | [AD-A161701] p 96 N66-21432 | and retneval of information | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 | [AD-A161701] p 96 N86-21432
A design methodology for on-line menu-driven | and retneval of information [AD-A184111] p 74 N88-12036 | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated | [AD-A161701] p 96 N86-21432
A design methodology for on-line menu-driven
information retrieval systems p 96 N86-24558
Modern hardware technologies and software techniques | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 | [AD-A161701] p 96 N86-21432
A design methodology for on-line menu-driven
information retineval systems p 96 N86-24558
Modern hardware technologies and software techniques
for on-line database storage and access | and retneval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 | | Office automation: A look beyond word processing [AD-A132764.] p 36 N84-28670 A user view of office automation or the ingrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments | [AD-A161701] p 96 N86-21432 A design methodology for on-line menu-driven information retrieval systems p 96 N88-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N96-26924 | and retneval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database servor for office automation environments [AD-A148184] p 7 N85-17742 | [AD-A161701] p 96 N86-21432
A design methodology for on-line menu-driven
information retineval systems p 96 N86-24558
Modern hardware technologies and software techniques
for on-line database storage and access | and retneval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database servor for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems | [AD-A161701] p 96 N86-21432 A design methodology for on-line menu-driven information retineval systems p 96 N88-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retineval of gas industry data [T186-900895] p 96 N86-28792 | and retrieval of information [AD-A184111] p 74 N88-12036 [CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database servor for office automation environments [AD-A148184] p 7 N85-17742 Effors at office automation and information systems utaizzation at Marbn Manetta Energy Systems, Incorporated | AD-A161701] p 96 N86-21432 A design methodology for on-line menu-driven information retrieval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-900895] Information services. Pros and cons | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies 10 DTIC document | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database servor for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Martin Manetta Energy Systems, incorporated [D**P85-008154] p 8 N85-28633 | [AD-A161701] p 96 N86-21432 A design methodology for on-line menu-driven information retineval systems p 96 N88-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retineval of gas industry data [T186-900895] p 96 N86-28792 | and retrieval of information [AD-A184111] p 74 N88-12036 [CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Martin Manetta Energy Systems, incorporated [DF85-006154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation | AD-A161701] p 96 N86-21432 A design methodology for on-line menu-driven information retrieval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-900895] Information services. Pros and cons p 9 N86-28797 Measuing the value of information art.d information systems, services and products p 97 N86-28799 | and retrieval of information [AD-A184111] p 74 N88-120\(\)0 (CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database servor for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [DF85-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-32825 | [AD-A161701] p 96 N86-21432 A design methodology for on-line menu-driven information retrieval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N96-26924 On-line interactive database for the storage and rapid information retrieval of gas industry data [TI86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuing the value of information and information systems, services and products p 97 N86-28799 Integrated library system at ORNIL LION | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [DF85-006154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-32825 Integration of office automation within computing | [AD-A161701] p 96 N86-21432 A design methodology for on-line menu-driven information retineval systems p 96 N88-24558 Modern hardware technologies and software techniques for on-line database storage and access
[AD-A164983] p 24 N86-26924 On-line interactive database for the storage and rapid information retineval of gas industry data [TIB6-900895] p 96 N86-28792 Information services. Pros and cons Measuring the value of information ar.d information systems, services and products p 97 N86-28799 Integrated library system at ORNL LION [DE86-008867] p 97 N86-31448 | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [DF85-006154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-32825 Integration of office automation within computing [DE85-010021] | [AD-A161701] p 96 N86-21432 A design methodology for on-line menu-driven information retherval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N96-26924 On-line interactive database for the storage and rapid information retherval of gas industry data [TI86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuing the value of information and information systems, services and products p 97 N86-28799 Integrated library system at ORNIL LION | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [D*85-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-32825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation The administrative window with the integrated DBMS | A design methodology for on-line menu-driven information retrieval systems p.96. N86-21432. Modern hardware technologies and software techniques for on-line interactive database for the storage and rapid information retrieval of gas industry data. [TI86-90895] p.96. N86-28792. Information services. Pros and cons. p.97. N86-28797. Measuring the value of information and information systems, services and products. p.97. N86-28799. Integrated library system at ORNL. LION. [DE86-008867] p.97. N86-31448. Earth and environmental science in the 1990's Part 1. Environmental data systems, supercomputer facilities and networks. | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing Logical optimization of database uniformization [NASA-CR-173836] p 5 N84-32282 A structural optimization method for information resource | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database servor for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [D*85-006154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A15517] p 8 N85-32825 Integration of office automation within computing [D*E85-010021] p 9 N85-33736 Office automation The administrative window into the integrated DBMS p 9 N86-15174 Development of a dBlase itil plus database for office | AD-A161701] p 96 N86-21432 A design methodology for on-line menu-driven information retineval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access. [AD-A16493] p 24 N86-26924 On-line interactive database for the storage and rapid information retineval of gas industry data. [Ti86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28792 Information services are designed in the value of information and information systems, services and products p 97 N86-28799 Integrated library system at ORNL. LION. [DE86-008867] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks. | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization for database uniformization [NASA-CR-173836] p 5 N84-32282 A structural optimization method for information resource management | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Martin Manetta Energy Systems, incorporated [DF85-006154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-3825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation The administrative window into the integrated DBMS p N86-15174 Development of a dBase III plus database for office automation within the Department of Logistics | A design methodology for on-line menu-driven information retrieval systems p.96. N86-21432. Modern hardware technologies and software techniques for on-line interactive database for the storage and rapid information retrieval of gas industry data. [TI86-90895] p.96. N86-28792. Information services. Pros and cons. p.97. N86-28797. Measuring the value of information and information systems, services and products. p.97. N86-28799. Integrated library system at ORNL. LION. [DE86-008867] p.97. N86-31448. Earth and environmental science in the 1990's Part 1. Environmental data systems, supercomputer facilities and networks. | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing Logical optimization of database uniformization [NASA-CR-173836] p 5 N84-32282 A structural optimization method for information resource | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [DF85-006154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-32825 Integration of office automation within computing [DE85-010221] p 9 N85-3736 Office automation The administrative window into the integrated DBMS psystems till plus database for office automation within the Department of Logistics Management, School of Systems and Logistics | A design methodology for on-line menu-driven information retireval systems p 96 N86-21432 A design methodology for on-line menu-driven information retireval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retireval of gas industry data [T186-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuring the value of information and information systems, services and products p 97 N86-28799 Integrated library system at ORNL LION [DE86-008667] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retrieval [AD-A174000] p 53 N87-16657 | and retrieval of
information [AD-A184111] p 74 N88-120\(N88-120\(\text{N8-120\(\ | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Effors at office automation and information systems utilization at Martin Manetta Energy Systems, incorporated [DF85-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-3825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation The administrative window into the integrated DBMS p N86-15174 Development of a dBase itt plus database for office automation within the Department of Logistics Management, School of Systems and Logistics [AD-A202628] p 16 N89-22356 | A design methodology for on-line menu-driven information retireval systems p 96 N86-21432 A design methodology for on-line menu-driven information retireval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access. [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retrieval of gas industry data. [Ti86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuring the value of information and information systems, services and products p 97 N86-28799 Integrated library system at ORINL LION. [DE86-008867] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks. [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retrieval [AD-A174000] p 53 N87-16657 The DOD gateway information system directory of | and retrieval of information [AD-A184111] p 74 N88-120\(^{N88-120\cdot of CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization for database uniformation resource management [AD-A166420] p 59 N86-29722 Optimal combination of information from multiple sources, part (5 AD-A174726) p 59 N87-19913 | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Effors at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [DF85-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-32825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation The administrative window into the integrated DBMS p 5 N86-15174 Development of a dBase itil plus database for office automation within the Department of Logistics [AD-A202628] p 16 N89-22354 ON-LINE SYSTEMS Cost considerations in database selection A | AD-A161701] p 96 N86-21432 A design methodology for on-line menu-driven information retrieval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-90895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuring the value of information art.d information systems, services and products p 97 N86-28799 Integrated library system at ORNL LION [DE86-008867] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retrieval [AD-A174000] p 53 N87-16657 The DOD gateway information system directory of resources | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization for database uniformization [NASA-CR-173836] p 5 N84-32282 A structural optimization method for information resource management [AD-A166420] p 59 N86-29722 Optimal combination of information from multiple sources, part 5 [AD-A174726] p 59 N87-19913 On query processing in distributed database systems | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database servor for office automation environments: [AD-A148184] p 7 N85-17742 Effors at office automation and information systems utilization at Marbin Manetta Energy Systems, incorporated [D785-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A15517] p 8 N85-32825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation The administrative window into the integrated DBMS p N86-15174 Development of a dBase III plus database for office automation within the Department of Logistics Management, School of Systems and Logistics [AD-A202628] p 16 N89-22354 ON-LINE SYSTEMS Cost considerations in database selection A comparison of DIALOG and ESA/IRS | A design methodology for on-line menu-driven information retineval systems p 96 N86-21432 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retineval of gas industry data [Ti86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuring the value of information and information systems, services and products p 97 N86-28799 Integrated library system at ORNL LION [DE86-008667] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retrieval [AD-A174000] p 53 N87-16657 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 | and retrieval of information [AD-A184111] p 74 N88-120\(^{N88-120\cdot of CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization for database uniformation resource management [AD-A166420] p 59 N86-29722 Optimal combination of information from multiple sources, part (5 AD-A174726) p 59 N87-19913 | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [DF85-006154] p 8
N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-3825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation The administrative window into the integrated DBMS p N86-15174 Development of a dBase iti plus database for office automation within the Department of Logistics (AD-A202628) p 16 N89-22354 ON-LINE SYSTEMS Cost considerations in database selection. A compansion of DIALOG and ESA/IRS | AD-A161701] p 96 N86-21432 A design methodology for on-line menu-driven information retrieval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line distablese storage and access. [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retrieval of gas industry data. [Ti86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28792 Information systems, services and products p 97 N86-28799 Integrated library system at ORNL. LION. [DE86-008867] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks. [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retrieval (AD-A174000) p 53 N87-16657 The DOD gateway information system directory of resources. [AD-A174154] Design feedback from the performance of online documentation. | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization; for database uniformization [NASA-CR-173836] p 5 N84-32282 A structural optimization method for information resource management [AD-A166420] p 59 N86-29722 Optimal combination of information from multiple sources, part 5 [AD-A174726] p 59 N87-19913 On query processing in distributed database systems p 61 N89-15774 Structured requirements determination for information resources management | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database servor for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Marbin Manetta Energy Systems, incorporated [D7-85-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-32825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation within computing [DE85-010021] p 9 N85-33736 Office automation within the integrated DBMS p 9 N86-15174 Development of a dBase III plus database for office automation within the Department of Logistics Management, School of Systems and Logistics [AD-A202628] p 16 N89-22354 ON-LINE SYSTEMS Cost considerations in database selection - A comparison of DIALOG and ESA/IRS p 90 A84-45571 Idiot sheles - Prepaining and using Database guide sheets | A design methodology for on-line menu-driven information retineval systems p 96 N86-21432 Modern hardware technologies and software techniques for on-line database storage and access. [AD-A164983] p 24 N86-26924 On-line interactive database for the storage and rapid information retineval of gas industry data. [Ti86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuring the value of information and information systems, services and products p 97 N86-28799 Integrated library system at ORNL LION [DE86-008867] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retineval [AD-A174000] p 53 N87-16657 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Towards automated consulting Design feedback fron the performance of online documentation [DE87-012243] p 99 N88-13082 | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization for database uniformization [NASA-CR-173336] p 5 N84-32282 A structural optimization method for information resource management [AD-A16420] p 59 N86-29722 Optimial combination of information from multiple sources, part 5 [AD-A174726] p 59 N87-19913 On query processing in distributed database systems p 61 N89-15774 Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database servor for office automation environments [AD-A148184] p 7 N85-17742 Effors at office automation and information systems utlazation at Marbin Manetta Energy Systems, incorporated [D*85-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-32825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation in the administrative window into the integrated DBMS p 9 N86-15174 Development of a dBase iti plus database for office automation within the Department of Logistics Management, School of Systems and Logistics [AD-A202628] p 16 N89-22354 ON-LINE SYSTEMS Cost considerations in database selection A compansion of DIALOG and ESA/IRS p 90 A84-45571 Idiot shelets - Preparing and using Database guide sheets p 90 A85-24514 An infermediary's perspective of online data*Lases for | A design methodology for on-line menu-driven information retireval systems p 96 N86-21432 A design methodology for on-line menu-driven information retireval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retireval of gas industry data [T186-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuring the value of information and information systems, services and products p 97 N86-28799 Integrated library system at ORNL LION [DE86-008867] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retireval [AD-A174000] p 53 N87-16657 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Towards automated consulting Design feedback from the performance of online documentation [DE87-012243] p 99 N88-13082 Electronic data generation and display system | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization; for database uniformization [NASA-CR-173836] p 5 N84-32282 A structural optimization method for information resource management [AD-A166420] p 59 N86-29722 Optimal combination of information from multiple sources, part 5 [AD-A174726] p 59 N87-19913 On query processing in distributed database systems p 61 N89-15774 Structured requirements determination for information resources management | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Effors at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [DT85-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-38265 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation The administrative window into the integrated DBMS p 5 N86-15174 Development of a dBase itil plus database for office automation within the Department of Logistics [AD-A202628] p 16 N89-22353 ON-LINE SYSTEMS Cost considerations in database selection. A compansion of DIALOG and ESA/IRS [idiot sheets - Preparing and using Database guide sheets. p 90 A85-24514 An infermediary's perspective of online databases for local governments. | AD-A161701] p 96 N86-21432 A design methodology for on-line menu-driven information retineval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line distablese storage and access. [AD-A164933] p 24 N86-26924 On-line interactive database for the storage and rapid information retrieval of gas industry data. [Ti86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28792 Information services. Pros and cons
p 9 N86-28799 Integrated library system at ORNL. LION. [DE86-008867] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks. [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retireval [AD-A174000] p 53 N87-16657 The DOD gateway information system directory of resources. [AD-A174154] p 25 N87-16658 Towards automated consulting Design feedback fronthe performance of online documentation. [DE87-012243] p 99 N88-13082 Electronic data generation and display system p 61 N89-19891 | and retrieval of information [AD-A184111] p 74 N88-120\(^10)\(^10)\) [AD-A184111] p 74 N88-120\(^10)\) [AD-A184111] p 74 N88-120\(^10)\) [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization for database uniformization [NASA-CR-173336] p 5 N84-32282 A structural optimization method for information resource management [AD-A16420] p 59 N86-29722 Optimal combination of information from multiple sources, part \(^10)\) [AD-A174726] p 59 N87-19913 On query processing in distributed database systems p 61 N89-15774 Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 A large scale software system for simulation and design optimization of mechanical systems p 30 N89-25219 ORDNANCE | | Office automation: A look beyond word processing (AD-A132764) p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database servor for office automation environments: [AD-A148184] p 7 N85-17742 Effors at office automation and information systems utilization at Marbin Manetta Energy Systems, Incorporated [D785-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A15517] p 8 N85-2863 Integration of office automation [DE85-010021] p 8 N85-33736 Office automation within computing [DE85-010021] p 9 N85-33736 Office automation The administrative window into the integrated DBMS p 9 N86-15174 Development of a dBase iti plus database for office automation within the Department of Logistics Management, School of Systems and Logistics [AD-A202628] p 16 N89-22354 ON-LINE SYSTEMS Cost considerations in database selection - A compansion of DIALOG and ESA/IRS D90 A85-24514 An infermediary's perspective of online dataLases for local governments p 90 A85-24514 An infermediary's perspective of online dataLases for local governments p 90 A85-24514 Meatibal scarching' - The adversarial approach to online information retrieval | A design methodology for on-line menu-driven information retireval systems p 96 N86-21432 A design methodology for on-line menu-driven information retireval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retireval of gas industry data [T186-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuring the value of information and information systems, services and products p 97 N86-28799 Integrated library system at ORNL LION [DE86-008867] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retireval [AD-A174000] p 53 N87-16657 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Towards automated consulting Design feedback from the performance of online documentation [DE87-012243] p 99 N88-13082 Electronic data generation and display system | and retrieval of information [AD-A184111] p 74 N88-120\(^{N88-120\text{N | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [DF85-006154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-32825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation The administrative window into the integrated DBMS p N86-15174 Development of a dBase III plus database for office automation within the Department of Logistics [AD-A202628] p 16 N89-22354 ON-LINE SYSTEMS Cost considerations in database selection. A companson of DIALOG and ESA/IRS [1 diot shelets - Preparing and using Database guide sheets p 90 A85-24514 An infermediary's perspective of online database to local governments p 90 A85-24519 Meetball scarching - The adversarial approach to online information retrieval. | A design methodology for on-line menu-driven information retireval systems p 96 N86-21432 A design methodology for on-line menu-driven information retireval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164983] p 24 N86-26924 On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuring the value of information arid information systems, services and products p 97 N86-28799 integrated library system at ORNL LION [DE86-008867] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retrieval [AD-A174000] p 53 N87-16657 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Towards automated consulting Design feedback from the performance of online documentation [DE87-012243] p 99 N88-13082 Electronic data generation and display system p 61 N89-19891 Conversion of mass storage hierarchy in an IBM computer network (AD-A208520) p 31 N89-28330 | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization; for database uniformization [NASA-CR-173836] p 5 N84-32282 A structural optimization method for information resource management [AD-A166420] p 59 N86-29722 Optimal combination of information from multiple sources, part 5 [AD-A174726] p 59 N87-19913 On query processing in distributed database systems p 61 N89-15774 Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 A large scale software system for simulation and design optimization of mechanical systems p 30 N89-25219 ORDNANCE SAFEORD: Safety of explosive ordnance databank [AD-A154058] p 70 N85-30972 | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office
automation and information systems utilization at Marbin Manetta Energy Systems, Incorporated [D*85-008154] p 8 N85-28633 The architectural requirements and infogration analysis of a database server for office automation [AD-A155517] p 8 N85-3825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation The administrative window into the integrated DBMS p 5 N86-15174 Development of a dBase III plus database for office automation within the Department of Logistics (AD-A202628) p 16 N89-22354 ON-LINE SYSTEMS Cost considerations in database selection. A compansion of DIALOG and ESA/IRS p 90 A84-45571 Idiot shelets - Preparing and using Database guide sheets p 90 A85-24514 An infermediary's perspective of online datal-ases for local governments p 90 A85-24514 Meatball scarching' - The adversanal approach to online information retrieval Howan engineer acquires and uses information through the DIALOG system | A design methodology for on-line menu-driven information retrieval systems p. 96. N86-21432. A design methodology for on-line menu-driven information retrieval systems p. 96. N88-24558. Modern hardware technologies and software techniques for on-line interactive database for the storage and rapid information retrieval of gas industry data. [TI86-90895] p. 96. N86-28792. Information services. Pros and cons p. 9. N86-28797. Measuring the value of information and information systems, services and products p. 97. N86-28799. Integrated library system at ORNL. LION. [DE86-008867] p. 97. N86-31448. Earth and environmental science in the 1980's. Part. 1. Environmental data systems, supercomputer facilities and networks. [NASA-CR-4029] p. 24. N87-16381. Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retrieval. [AD-A174000] p. 53. N87-16657. The DOD gateway information system directory of resources. [AD-A174154] p. 25. N87-16658. Towards automated consulting Design feedback from the performance of online documentation. [DE87-012243] p. 99. N88-13082. Electronic data generation and display system. p. 61. N89-1999.1. Conversion of mass storage hierarchy in an IBM computer network. [AD-A208520] p. 31. N89-28330. Problems and solutions in online documentation. | and retrieval of information [AD-A184111] p 74 N88-120\(^10) CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization for database uniformation resource [AD-A166420] p 5 N86-29722 Optimal combination of information from multiple sources, part 5 [AD-A174726] p 59 N86-29722 Optimal combination of information from multiple sources, part 5 [AD-A174726] p 59 N87-19913 On query processing in distributed database systems p 61 N89-15774 Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 A large scale software system for simulation and design optimization of mechanical systems ORDINANCE SAFEORD: Safety of explosive ordnance databank [AD-A154058] ORGANIZATIONS The flow of scentific and technical information in the | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Effors at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [D785-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-38265 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation The administrative window into the integrated DBMS p 5 N86-15174 Development of a dBase itil plus database for office automation within the Department of Logistics [AD-A202628] p 16 N89-22353 ON-LINE SYSTEMS Cost considerations in database selection A compansion of DIALOG and ESA/IRS Idiot shelets - Preparing and using Database guide sheets p 90 A85-24514 An infermediary's perspective of online databases for local governments p 90 A85-24549 'Meatball scarching' - The adversarial approach to online information retrieval p 90 A86-40659 How an engineer acquires and uses information through the DIALOG system [AIAA PAPER 89-0851] p 91 A89-25820 Completion of cooperative data element dictionary of | A design methodology for on-line menu-driven information retineval systems p 96 N86-21432 A design methodology for on-line menu-driven information retineval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access. [AD-A164983] p 24 N86-26924 On-line interactive database for the storage and rapid information retineval of gas industry data. [TI86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuring the value of information and information systems, services and products p 97 N86-28799 integrated library system at ORNL LION. [DE86-008967] p 97 N86-31448 Earth and emitronmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks. [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retineval [AD-A174000] p 53 N87-16657. The DOD gateway information system directory of resources. [AD-A174154] p 25 N87-16658. Towards automated consulting Design feedback fron the performance of online documentation. [DE87-012243] p 99 N88-13082. Electronic data generation and display system p 61 N89-19891. Conversion of mass storage hierarchy in an IBM computer network. [AD-A208520] p 31 N89-28330. Problems and solutions in online documentation systems. | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization; for database uniformization [NASA-CR-173836] p 5 N84-32282 A structural optimization method for information resource management [AD-A166420] p 59 N86-29722 Optimal combination of information from multiple sources, part (a) [AD-A174726] p 59 N87-19913 On query processing in distributed database systems p 61 N89-15774 Structured requirements determination for information resources management [AD-A04764] p 62 N89-2552 A large scale software system for simulation and design optimization of mechanical systems p 30 N89-25219 ORDNANCE SAFEORD: Safety of explosive ordnance databank [AD-A154058] p 70 N85-30972 ORGANIZATIONS The flow of scientific and technical information in the US Army Research Laboratones | | Office automation: A look beyond word processing (AD-A132764) p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [D7:85-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-32825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation The administrative window into the integrated DBMS p 5 N86-15174 Development of a dBase itt plus database for office automation within the Department of Logistics (AD-A202628) p 16 N89-22356 ON-LINE SYSTEMS Cost considerations in database selection. A compansion of DIALOG and ESA/IRS p 90 A84-45571 Idiot shelets - Preparing and using Database guide sheets p 90 A85-24514 An infermediary's perspective of online dataLases for local governments p 90 A85-24549 "Meatball scarching" - The adversanal approach to online information retrieval p 90 A86-2650 How an engineer acquires and uses information through the DIALOG system [AIAA PAPER 89-0851] p 91 A89-25620 Completion of cooperative data element dictionary of five federal agencies' systems for processing of technical | A design methodology for on-line menu-driven information retineval systems p 96 N86-21432 A design methodology for on-line menu-driven information retineval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retineval of gas industry data [Ti86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28792 Information services. Pros and cons p 9 N86-28799 Integrated library system at ORNL LION [DE86-008867] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retineval [AD-A174100] p 53 N87-16657 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Towards automated consulting Design feedback from the performance of online documentation [DE87-012243] p 99 N88-13082 Electronic data generation and display system p 61 N89-19991 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 Problems and solutions in online documentation systems [DE89-014092] p 80 N89-28447 | and retrieval of information [AD-A184111] p 74 N88-120\(^10\)
(CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A169778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization for database uniformization [NASA-CR-173836] p 5 N84-32282 A structural optimization method for information resource management [AD-A16420] p 59 N86-29722 Optimial combination of information from multiple sources, part \(\) [AD-A174726] p 59 N87-19913 On query processing in distributed database systems p 61 N89-15774 Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 A large scale software system for simulation and design optimization of mechanical systems p 30 N89-25219 ORDNANCE SAFEORD: Safety of explosive ordnance databank [AD-A154058] ORGANIZATIONS The flow of scientific and technical information in the US Army Research Laborationes | | Office automation: A look beyond word processing (AD-A132764) p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database servor for office automation environments: [AD-A148184] p 7 N85-17742 Effors at office automation and information systems utilization at Marbin Manetta Energy Systems, incorporated [D785-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A15517] p 8 N85-32825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation in the administrative window into the integrated DBMS p 9 N85-15174 Development of a dBase ill plus database for office automation within the Department of Logistics Management, School of Systems and Logistics [AD-A202628] p 16 N89-22354 ON-LINE SYSTEMS Cost considerations in database selection - A compansion of DIALOG and ESA/IRS Idiot shelets - Prepaing and using Database guide sheets p 90 A85-24514 An infermediary's perspective of online dataLases for local governments p 90 A85-24514 An infermediary's perspective of online dataLases for local governments p 90 A85-24514 An infermediary's perspective of online dataLases for local governments p 90 A85-24514 An infermediary's perspective of online dataLases for local governments p 90 A85-24514 How an engineer acquires and uses information through the DIALOG system [AIAA PAPER 89-0851] p 91 A89-25620 Compilation of cooperative data element dictionary of five federal agencies' systems for processing of technical report fiterature | A design methodology for on-line menu-driven information retineval systems p 96 N86-21432 A design methodology for on-line menu-driven information retineval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access. [AD-A164983] p 24 N86-26924 On-line interactive database for the storage and rapid information retineval of gas industry data. [TI86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuring the value of information and information systems, services and products p 97 N86-28799 integrated library system at ORNL LION. [DE86-008967] p 97 N86-31448 Earth and emitronmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks. [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retineval [AD-A174000] p 53 N87-16657. The DOD gateway information system directory of resources. [AD-A174154] p 25 N87-16658. Towards automated consulting Design feedback fron the performance of online documentation. [DE87-012243] p 99 N88-13082. Electronic data generation and display system p 61 N89-19891. Conversion of mass storage hierarchy in an IBM computer network. [AD-A208520] p 31 N89-28330. Problems and solutions in online documentation systems. | and retrieval of information [AD-A184111] p 74 N88-120\(^10)\) (CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization for database unformazation [NASA-CR-173336] p 5 N88-32282 A structural optimization method for information resource management [AD-A166420] p 59 N86-29722 Optimal combination of information from multiple sources, part \(^10)\) [AD-A166420] p 59 N87-19913 On query processing in distributed database systems p 61 N89-15774 Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 A large scale software system for simulation and design optimization of mechanical systems p 30 N89-25219 ORDINANCE SAFEORD: Safety of explosive ordinance databank [AD-A154058] p 70 N85-30972 ORGANIZATIONS The flow of scientific and technical information in the US Army Research Laborationes [AD-A155050] p 9 N85-30043 Organization as information processing systems. Toward | | Office automation: A look beyond word processing [AD-A132764] p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Effors at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [DT85-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-38255 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation the administrative window into the integrated DBMS p 5 N86-15174 Development of a dBase itil plus database for office automation within the Department of Logistics [AD-A202628] p 16 N89-22353 ON-LINE SYSTEMS Cost considerations in database selection. A compansion of DIALOG and ESA/IRS Idiot shelets. Preparing and using Database guide sheets. Preparing and using Database guide sheets. Psi A86-45571 Idiot shelets. Preparing and using Database guide sheets. Preparing and using Database guide sheets. Psi A86-24514 An infermediary's perspective of online dataLases for local governments. p 90 A85-24519 'Meatball scarching'. The adversarial approach to online information retrieval. P 90 A86-40659 How an engineer acquires and uses information through the DIALOG system [AIAA PAPER 89-0851] p 91 A89-25820 Complation of cooperative data element dictionary of five federal agencies' systems for processing of technical report fiterature [AD-A130797] p 9 N84-11059 | A design methodology for on-line menu-driven information retineval systems p 96 N86-21432 A design methodology for on-line menu-driven information retineval systems p 96 N86-24558 Modern hardware technologies and software techniques for on-line database storage and access [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retineval of gas industry data [Ti86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28792 Information services. Pros and cons p 9 N86-28799 Integrated library system at ORNL LION [De86-008667] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retineval [AD-A174000] p 53 N87-16657 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Towards automated consulting Design feedback from the performance of online documentation [DE87-012243] p 99 N88-13082 Electronic data generation and display system p 61 N89-19991 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 Problems and solutions in online documentation systems [DE89-014092] p 80 N89-28447 Computer aided retineval of vital records p 80 N88-70735 | and retrieval of information [AD-A184111] p 74 N88-120\(^10)\(^10)\) [CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization for database uniformization [NASA-CR-173836] p 5 N84-32282 A structural optimization method for information resource management [AD-A16420] p 59 N86-29722 Optimal combination of information from multiple sources, part \(^10)\) [AD-A174726] p 59 N87-19913 On query processing in distributed database systems p 61 N89-15774 Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 A large scale software system for simulation and design optimization of mechanical systems p 30 N89-25219 ORDNANCE SAFEORD: Safety of explosive ordnance databank [AD-A154058] ORGANIZATIONS The flow of scientific and technical information in the US Army Research Laborations associated with significant research outcomes | | Office automation: A look beyond word processing (AD-A132764) p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database servor for office automation emvironments: [AD-A148184] p 7 N85-17742 Effors at office automation and information systems utilization at Marbin Manetta Energy Systems, incorporated [D785-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office
automation [AD-A155517] p 8 N85-32825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation in the administrative window into the integrated DBMS p 9 N85-15174 Development of a dBase iti plus database for office automation within the Department of Logistics Management, School of Systems and Logistics [AD-A202628] p 16 N89-22354 ON-LINE SYSTEMS Cost considerations in database selection - A compansion of DIALOG and ESA/IRS p 0 A84-45571 Idiot sheles - Prepaing and using Database guide sheets p 90 A85-24514 An infermediary's perspective of online dataLases for local governments p 90 A85-24514 An infermediary's perspective of online dataLases for local governments p 90 A85-24514 An infermediary's perspective of online dataLases for local governments p 90 A85-24514 An antermediary's perspective of online dataLases for local governments p 90 A85-24514 An antermediary's perspective of online dataLases for local governments p 90 A85-24514 An antermediary's perspective of online dataLases for local governments p 90 A85-24514 An antermediary's perspective of online dataLases for local governments p 90 A85-24514 An antermediary's perspective of online dataLases for local governments p 90 A85-24514 An antermediary's perspective of online dataLases for local governments p 90 A85-24514 An antermediary's perspective of online dataLases for local governments p 90 A85-24514 An antermediary's perspective of online dataLases for local governments p 90 A85-24514 An antermediary's perspective of online dataLases for local | A design methodology for on-line menu-driven information retireval systems p 96 N86-21432 Modern hardware technologies and software techniques for on-line distables storage and access [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retireval of gas industry data [Ti86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuring the value of information art.3 information systems, services and products p 97 N86-28799 Integrated library system at ORNL LION [DE86-008667] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retrieval [AD-A174000] p 53 N87-16657 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Towards automated consulting Design feedback from the performance of online documentation [DE87-012243] Efectronic data generation and display system p 61 N89-19891 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 Problems and solutions in online documentation systems appears a spects of earth observation | and retrieval of information [AD-A184111] p 74 N88-120\(^10) CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization for database uniformation resource [NASA-CR-173336] p 5 N84-32282 A structural optimization method for information resource management [AD-A166420] p 59 N86-29722 Optimal combination of information from multiple sources, part \(^10) \) [AD-A174726] p 59 N87-19913 On query processing in distributed database systems p 61 N89-15774 Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 A large scale software system for simulation and design optimization of mechanical systems p 30 N89-25219 ORDNANCE SAFEORD: Safety of explosive ordnance databank [AD-A154058] p 70 N85-30972 ORGANIZATIONS The flow of scientific and technical information in the US Army Research Laborationes [AD-A1560518] p 9 N85-33043 Organization as information processing systems. Toward a model of the research factors associated with significant research outcomes [AD-A168018] p 10 N86-33200 | | Office automation: A look beyond word processing (AD-A132764) p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database server for office automation environments [AD-A148184] p 7 N85-17742 Effors at office automation and information systems utilization at Martin Manetta Energy Systems, Incorporated [D785-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A155517] p 8 N85-38255 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation The administrative window into the integrated DBMS p 5 N86-15174 Development of a dBase itil plus database for office automation within the Department of Logistics [AD-A202628] p 16 N89-22353 ON-LINE SYSTEMS Cost considerations in database selection. A compansion of DIALOG and ESA/IRS Idiot shelets. Preparing and using Database guide sheets. Preparing and using Database guide sheets. Psi A86-45571 Idiot shelets. Preparing and using Database guide sheets. Psi A86-4551 An infermediary's perspective of online dataLases for local governments. p 90 A85-24514 An infermediary's perspective of online dataLases for local governments. p 90 A85-24519 "Meetball scarching". The adversarial approach to online information retrieval. p 91 A86-40659 How an engineer acquires and uses information through the DALOG system [AIAA PAPER 89-0851] p 91 A89-25620 Complation of cooperative data element dictionary of five federal agencies' systems for processing of technical report iterature [AD-A130905] p 92 N84-11061 | A design methodology for on-line menu-driven information retrieval systems p 96 N86-21432 N88-24558 Modern hardware technologies and software techniques for on-line database storage and access (AD-A164993) p 24 N86-26924 On-line interactive database for the storage and rapid information retrieval of gas industry data (T186-900895) p 96 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuring the value of information and information systems, services and products p 97 N86-28799 Integrated library system at ORNL. LION (DE86-008867) p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks (NASA-CR-4029) p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retineval (AD-A174000) p 53 N87-16657 The DOD gateway information system directory of resources (AD-A174154) p 25 N87-16688 Towards automated consulting Design feedback from the performance of online documentation (DE87-012243) p 99 N88-13082 Electronic data generation and display system p 61 N89-19891 Conversion of mass storage hierarchy in an IBM computer network (AD-A208520) p 31 N89-28330 Problems and solutions in online documentation systems (DE89-014092) p 80 N88-7075 ONBCARD DATA PROCESSING Software aspects of earth observation (AIAA PAPER 88-0779) p 65 A89-28460 | and retrieval of information [AD-A184111] p 74 N88-12036 CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization; for database uniformization [NASA-CR-173836] p 5 N84-32282 A structural optimization method for information resource management [AD-A166420] p 59 N86-29722 Optimal combination of information from multiple sources, part 5 [AD-A174726] p 59 N87-19913 On query processing in distributed database systems p 61 N89-15774 Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 A large scale software system for simulation and design optimization of mechanical systems p 30 N89-25219 ORDNANCE SAFEORD: Safety of explosive ordnance databank [AD-A154058] p 70 N85-30972 ORGANIZATIONS The flow of scientific and technical information in the US Army Research Laborationes [AD-A155050] p 9 N85-33043 Organization as information processing systems. Toward a model of the research factors associated with significant research outcomes [AD-A168018] p 10 N86-33200 Organizations as information processing systems. | | Office automation: A look beyond word processing (AD-A132764) p 36 N84-28670 A user view of office automation or the integrated workstation p 6 N84-33271 Towards an ideal database servor for office automation environments: [AD-A148184] p 7 N85-17742 Efforts at office automation and information systems utilization at Marbin Manetta Energy Systems, incorporated [D785-008154] p 8 N85-28633 The architectural requirements and intogration analysis of a database server for office automation [AD-A15517] p 8 N85-32825 Integration of office automation within computing [DE85-010021] p 9 N85-33736 Office automation in the integrated DBMS p 9 N86-15174 Development of a dBase III plus database for office automation within the Department of Logistics Management, School of Systems and Logistics [AD-A202628] p 16 N89-22354 ON-LINE SYSTEMS Cost considerations in database selection - A compansion of DIALOG and ESA/IRS Idiot sheles - Prepaing and using Database guide sheets p 90 A85-24514 An infermediary's perspective of online datal-ases for local governments p 90 A85-24514 An infermediary's perspective of online datal-ases for local governments p 90 A85-24514 An infermediary's perspective of online datal-ases for local governments p 90 A85-24514 An infermediary's perspective of online datal-ases for local governments p 90 A85-24514 An
infermediary's perspective of online datal-ases for local governments p 90 A85-24514 An infermediary's perspective of online datal-ases for local governments p 90 A85-24514 An infermediary's perspective of online datal-ases for local governments p 90 A85-24514 An infermediary's perspective of online datal-ases for local governments p 90 A85-24514 An infermediary's perspective of online datal-ases for local governments p 90 A85-24514 An infermediary's perspective of online datal-ases for local governments p 90 A85-24514 An infermediary's perspective of online datal-ases for local governments p 90 A85-24514 An infermediary's perspective of online datal-ases for local governments p 90 A85-24514 An i | A design methodology for on-line menu-driven information retireval systems p 96 N86-21432 Modern hardware technologies and software techniques for on-line distables storage and access [AD-A164993] p 24 N86-26924 On-line interactive database for the storage and rapid information retireval of gas industry data [Ti86-900895] p 96 N86-28792 Information services. Pros and cons p 9 N86-28797 Measuring the value of information art.3 information systems, services and products p 97 N86-28799 Integrated library system at ORNL LION [DE86-008667] p 97 N86-31448 Earth and environmental science in the 1980's Part 1 Environmental data systems, supercomputer facilities and networks [NASA-CR-4029] p 24 N87-16381 Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retrieval [AD-A174000] p 53 N87-16657 The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 Towards automated consulting Design feedback from the performance of online documentation [DE87-012243] Efectronic data generation and display system p 61 N89-19891 Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 Problems and solutions in online documentation systems appears a spects of earth observation | and retrieval of information [AD-A184111] p 74 N88-120\(^10) CD-ROM (Compact Disc Read Only Memory) library of the future [AD-A197943] p 100 N89-14702 OPTICAL SCANNERS A contextual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 OPTIMIZATION Strategy and optimization in human information processing p 48 A87-33502 Logical optimization for database uniformation resource [NASA-CR-173336] p 5 N84-32282 A structural optimization method for information resource management [AD-A166420] p 59 N86-29722 Optimal combination of information from multiple sources, part \(^10) \) [AD-A174726] p 59 N87-19913 On query processing in distributed database systems p 61 N89-15774 Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 A large scale software system for simulation and design optimization of mechanical systems p 30 N89-25219 ORDNANCE SAFEORD: Safety of explosive ordnance databank [AD-A154058] p 70 N85-30972 ORGANIZATIONS The flow of scientific and technical information in the US Army Research Laborationes [AD-A1560518] p 9 N85-33043 Organization as information processing systems. Toward a model of the research factors associated with significant research outcomes [AD-A168018] p 10 N86-33200 | **ORGANIZING** p 75 N89-12554 | Strategic, organizational and stendardization aspects of
integrated information systems, volume 6 | | | |--|--|--| | interrated information systems, volume 6 | integration of communications with the intelligent | PLANETARY LANDING | | | Gateway Processor | The specification and design of a system using | | [AD-A195855] p 14 N88-30457 | (DE87-002386) p 25 N87-19981 | computer-aided software engineering and performance | | Decision-oriented strategic planning for information systems: Applying conceptual models of crisis | Guide to sharing personal computer resources via local | analysis tools | | decision-making to strategic planning for casis | area networks, revised | [AIAA PAPER 88-4410] p 19 A88-51934 | | management decision support systems | [DE86-016088] p.25 N87-20772 | PLANNING Navy information systems, Planning, policy, | | p 15 N89-12486 | The design of PC/MISI, a PC-based common user interface to remote information storage and retrieval | Navy information systems. Planning, policy,
organization, and management | | Computer technologies and institutional memory | systems | [PB85-176113] p 8 N85-32038 | | p 55 N89-20062 | [NASA-CR-184523] p 55 N89-14963 | Air Force Geophysics Laboratory management | | Emerging issues on mariaging information resources | The design of PC/MISI, a PC-based common user | information system study | | P 17 N85-/0762 ORGANIZING | interface to reniote information storage and retneval | [AD-A161910] p 85 N86-24561 | | Nevy information systems Planning, policy, | systems. Presentation visuals | Information technology resources long-range plan, FY | | organization, and management | [NASA-CR-184524] p 55 N89-14964 | 1987-FY 1991
[DE86-010457] p 11 N86-33206 | | [PB85-176113] p.8 N85-32038 | An overview of the USL/DBMS NASA/PC R and D | [DE86-010457] p 11 N86-33206
Elements of a proposed security methodology for | | OUTER SPACE TREATY | project working paper senes | networks of computers | | Colloquium on the Law of Outer Space, 27th, Lausanne, | [NASA-CR-184533] p 15 N89-14973 | [DE87-006769] p 110 N87-23152 | | Switzerland, October 7-13, 1984, Proceedings | General specifications for the development of a
USL/DBMS NASA/PC R and D distributed workstation | Strategic planning process at the National Technical | | p 112 A85-29025 | (NASA-CR-184538) p 15 N89-14978 | Information Service p 12 N87-26680 | | Maintaining outer space for peaceful purposes through
international cooperation p 2 A89-12104 | The IBM PC at NASA Ames p 16 N89-18392 | Management and the executive | |
###################################### | GRAPS (Graphical Plotting System) user's guide A | [AD-A190778] p 86 N88-25374 | | P | graphical plotting system for displaying scientific and | Evaluating for information center planning | | P | engineering data | p 15 N89-11632
Planner system for the application of indications and | | BACIEIC COEAU | [AD-A202583] p 77 N89-21559 | warning p 42 N89-13188 | | PACIFIC OCEAN | PERSONALITY | Shared resource control between human and | | Archiving and exchange of a computerized marine seismic database. The ROSE data archive system. | Influences on group productivity 2 Factors inherent | computer p 57 N89-26580 | | (DE84-901453) p 69 N85-13677 | in the person. A bibliographic synopsis | PLOTTING | | PANEL METHOD (FLUID DYNAMICS) | (AD-A131015) p 50 N84-15790 | A data viewer for multivariate data p 28 N89-13921 | | Development and validation of an advanced low-order | PERSONNEL | GRAPS (Graphical Plotting System) user's guide A | | panel method | Maintenance Management Information and Control | graphical plotting system for displaying scientific and | | [NASA-TM-101024] p 75 N89-12554 | System (MMICS). Administrative boon or burden | engineering data | | PAPERS | [AD-A145762] p 83 N85-12790 | [AD-A202583] p 77 N89-21559
POLAR ORBITS | | Bibliographic coupling among scientific papers in | Implementation of multifunction information systems at | The EOS data and information system - Concepts for | | biological research specialties p 103 N89-25771 | three Navy facilities [AD-A157797] p 84 N86-16153 | design p 65 A89-31939 | | PARALLEL PROCESSING (COMPUTERS) Inductive information retrieval using parallel distributed | | POLICIES | | computation | Design and implementation of a personnel database [AD-A159388] p 70 N86-16917 | Remote sensing and the First Amendment | | [AD-A142712] p.36 N84-31050 | Development of a computer-managed readiness | p 113 A88-19830 | | Intelligent information retneval from on-line technical | assessment system | International space plans and policies - Future roles of | | documentation | [AD-A162931] p 71 N86-24215 | international organizations | | (AD-P003946) p 37 N85-11626 | Computer technologies and institutional memory | [IAF PAPER 88-622] p 113 A89-17871 | | Future database machine architectures | p 55 N89-20062 | U.S. government policies and hypersonic flight in the
21st century p.3. AR9-41854 | | [AD-A146786] p 22 N85-16481 | Information Management in the Department of Defense | 21st century p 3 A89-41654
Policy implications of information technology | | Data Base Management: Proceedings of a conference | The role of libranes | [PB84-183219] p 5 N84-31060 | | [AD-A158285] p 85 N86-25999 | [AD-A130345] p 80 N85-70560 | Notes for medical catalogers, 1983 | | Practical issues relating to the internal database
predicates in an OR-parallel prolog. Extensions and useful | PERSONNEL DEVELOPMENT | [PB84-195874] p 6 N84-33296 | | hacks | Prototype development of an information-sharing and | Legal considerations and cooperative opportunities for | | [DE88-010019] p 27 N89-13174 | decision support system for the manpower personnel and | space commercial activities p 113 N85-11013 | | Design and implementation of a controller and a host | training community | Navy information systems Planning, policy, | | simulator for a relational replicated database system | [AD-P003310] p 68 N84-28451 | organization, and management
[PB85-176113] p.8 N85-32038 | | [AD-A198951] p 28 N89-14176 | Keeping the nation's secrets. A report to the Secretary
of Defense by the Commission to Review DoD Security | | | Distributing program entities in Ada | Policies and Practices | Telecommunications alternatives for federal users
Market trends and decisionmaking criteria | | p 29 N89-16295
Implementation of a hypercube database system | [AD-A161998] p 110 N86-24562 | [PB86-153764] p 23 N86-25687 | | [DE89-010474] p 88 N89-26413 | PERSONNEL MANAGEMENT | Public laws of the 98th Congress relating to information | | Resource contention management in parallel systems | Management and the executive | policy | | (AD-A208809) p 32 N89-28332 | [AD-A190778] p 86 N88-25374 | [CRS-TK-7885-F] p 114 N86-27130 | | Allocation strategies for APL on the CHiP (configurable | Evaluating the performance of information centre staff | Freedom of Information Act Noncompliance with | | A TOO THE PARTY OF THE CAME AND THE PARTY OF | | | | highly parallel) computer | p 14 N89-11629 | Affirmative disclosure provisions | | highly parallel) computer
{AD-A203761} p 32 N89-70704 | p 14 N89-11629
Evaluating performance of information centre operations | (AD-A168589) p 10 N86-33204 | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING | p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 | (AD-A168589) p 10 N86-33204
Defending secrets, sharing data. New locks and kurs | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed | p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of | AD-A168589) p 10 N86-33204
Defending secrets, sharing data. New locks and keys
for electronic information
[PB88-143185] p 111 N88-20210 | | highly parallel) computer (AD-A203761) p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retneval using parallel distributed computation | p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 | AD-A168589) p 10 N86-33204
Defending secrets, sharing data. New locks and keys
for electronic information
[PB88-143185] p 111 N88-20210 | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed | P 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 Design considerations for human-computer dialogues | AD-A168589) p 10 N86-33204
Defending secrets, sharing data. New locks and kuys
for electronic information
[PB88-143185] p 111 N88-20210
International Space Policy for the 1990's and Beyond,
no 86 | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retneval using parallel distributed computation [AD-A142712] p 36 N84-31050 | P 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 Design considerations for human-computer dialogues [AD-A159265] p 57 N86-70447 | AD-A168589] p 10 N86-33204 Defending screts, sharing data New locks and kuys for electronic information [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86 [GPO-82-156] p 114 N89-12496 | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retneval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS | P 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p 57 N86-70447 PETROLEUM PRODUCTS | AD-A168589) p 10 N86-33204 Defending screts, sharing data New locks and kuys for electronic information [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86 [GP0-82-156] p 114 N89-12496 United States space policy: Review and assessment | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retneval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 | P 14 N89-11629 Evaluating performance of information centre operations and services p14 N89-11630 A framework for evaluating the effectiveness of information centres and services p14 N89-11631 Design considerations for human-computer dialogues [AD-A159265] p57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system | (AD-A168589) p 10 N86-33204
Defending secrets, sharing data. New locks and kuys
for electronic information
[PB88-143185] p 111 N88-20210
International Space Policy for the 1990's and Beyond,
no 86
[GPO-82-156] p 114 N89-12496
United States space policy. Review and assessment
[DE88-015538] p 115 N89-13306 | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS | Evaluating performance of information centre operations and services p14 N89-11630 A framework for evaluating the effectiveness of information centres and services p14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p57 N86-70447 PETROLEUM PRODUCTS proving the defense energy information system (DEIS) | AD-A168589) p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86 [GPO-82-156] p 114 N89-12496 United States space policy. Review and assessment [DE88-015538] p 115 N89-13306 National space policy. | | highly parallel) computer [AD-A203781] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation
[AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system | P 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p 57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [ABI-A153524] p 84 N85-29849 | AD-A168589 p 10 N86-33204 Defending screts, sharing data New locks and kuys for electronic information [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86 [GP0-82-156] p 114 N89-12496 United States space policy Review and assessment [DE88-015538] p 115 N89-13306 National space policy [AD-A202644] p 16 N89-21711 | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retneval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 | P 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p 57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) (AL)-A153524} p 84 N85-29849 PILOT ERROR | AD-A168589) p 10 N86-33204 Defending secrets, sharing data New locks and kuys for electronic information [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86 [GP0-82-156] p 114 N89-12496 United States space policy Review and assessment [DE88-015538] p 115 N89-13306 National space policy [AD-A202644] p 16 N89-21711 Fostering interaction of government, defense, and | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION | P 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p 57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [AL-A153524] p 84 N85-29849 PILOT ERROR | AD-A168589] p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86. [GPO-82-156] p 114 N89-12496 United States space policy. Review and assessment. [DE88-015538] p 115 N89-13306 National space policy. [AD-A202644] p 16 N89-21711 Fostering interaction of government, defense, and aerospace databases p 103 N89-2374 | | highly parallel) computer [AD-A203781] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHINS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert | P 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p 57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) (AL)-A153524} p 84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p 61 N89-22327 | AD-A168589] p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86 [GPO-82-156] p 114 N89-12496 United States space policy. Review and assessment [DE88-015538] p 115 N89-13306 National space policy. [AD-A202644] p 16 N89-21711 Fostering interaction of government, defense, and aerospace databases p 103 N89-23374 Emerging issues on managing information resources. | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retneval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design | Evaluating performance of information centre operations and services p.14 N89-11629 A framework for evaluating the effectiveness of information centres and services p.14 N89-11630 A framework for evaluating the effectiveness of information centres and services p.14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p.57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [ALI-A153524] p.84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p.61 N89-22327 PILOT PERFORMANCE | AD-A168589] p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86 [GPO-82-156] p 114 N89-12496 United States space policy. Review and assessment [DE88-015538] p 115 N89-13306 National space policy. [AD-A202644] p 16 N89-21711 Fostering interaction of government, defense, and aerospace databases p 103 N89-23374 Emerging issues on managing information resources p 17 N85-70762 Centers for analysis of scientific and technical | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design [AD-A139978] p 36 N84-25370 | Evaluating performance of information centre operations and services p.14 N89-11630 A framework for evaluating the effectiveness of information centres and services p.14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p.57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [AL-A153524] p.84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p.61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modum | AD-A168589] p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86 [GPO-82-156] p 114 N89-12496 United States space policy. Review and assessment [DE88-015538] p 115 N89-13306 National space policy. [AD-A202644] p 16 N89-21711 Fostering interaction of government, defense, and aerospace databases p 103 N89-23374 Emerging issues on managing information resources p 17 N85-70762 Centers for analysis of scientific and technical information regulation. | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retneval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design | Evaluating performance of information centre operations and services p14 N89-11630 A framework for evaluating the effectiveness of information centres and services p14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) (AD-A153524) p84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modern transport aircraft navigational systems | AD-A168589) p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86 [GPO-82-156] p 114 N89-12496 United States space policy. Review and assessment [DE88-015538] p 115 N89-13306 National space policy. [AD-A202644] p 16 N89-21711 Fostering interaction of government, defense, and aerospace databases p 103 N89-23374 Emerging issues on managing information resources p 17 N85-70762 Centers for analysis of scientific and technical information regulation. | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A14712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design [AD-A139978] p 36 N84-25370 Applying expertise to data in the
Geologist's Assistant expert system [DE89-003463] p 44 N89-20574 | Evaluating performance of information centre operations and services p.14 N89-11629 A framework for evaluating the effectiveness of information centres and services p.14 N89-11630 A framework for evaluating the effectiveness of information centres and services p.14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p.57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [ALI-A153524] p.84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p.61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modum transport aircraft navigational systems (AIAA PAPER 84-2686) p.46 A85-17865 | AD-A168589) p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86 [GPO-82-156] p 114 N89-12496 United States space policy. Review and assessment [DE88-015538] p 115 N89-13306 National space policy. [AD-A202644] p 16 N89-21711 Fostering interaction of government, defense, and aerospace databases p 103 N89-23374 Emerging issues on managing information resources p 17 N85-70762 Centers for analysis of scientific and technical information regulation. [PB86-174315] p 104 N86-72104 Allocation strategies for APL on the CHIP (configurable) | | highly parallel) computer [AD-A203781] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design [AD-A13978] p 36 N84-25370 Applying expertise to data in the Geologist's Assistant expert system [DE89-003463] p 44 N89-20574 PETICEPTION | P14 N89-11629 Evaluating performance of information centre operations and services p14 N89-11630 A framework for evaluating the effectiveness of information centres and services p14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [ALi-A153524] p84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modum transport aircraft navigational systems (AIAA PAPER 84-2686) p46 A85-17865 Pilots wary of tactical information systems | AD-A168589] p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86 [GPO-82-156] p 114 N89-12496 United States space policy. Review and assessment [DE88-015538] p 115 N89-13306 National space policy. [AD-A202644] p 16 N89-21711 Fostering interaction of government, defense, and aerospace databases p 103 N89-23374 Emerging issues on managing information resources p 17 N85-70762 Centers for analysis of scientific and declinical information regulation. [PB86-174315] p 104 N86-72104 Allocation strattegies for APL on the CHiP (configurable highly parallel) computer. | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design [AD-A13978] p 36 N84-25370 Applying expertise to data in the Geologist's Assistant expert system [DE89-003463] p 44 N89-20574 PETICEPTION Interactive activation models of perception and | Evaluating performance of information centre operations and services p14 N89-11630 A framework for evaluating the effectiveness of information centres and services p14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) (AD-A153524) p84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modum transport aircraft navigational systems (AIAA PAPER 84-2886) p46 A85-17865 Pilots wary of tactical information systems p62 A85-41058 | AD-A168589) p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86. [GPO-82-156] p 114 N89-12496 United States space policy. Review and assessment [DE88-015538] p 115 N89-13306 National space policy. [AD-A202644] p 16 N89-21711 Fostering interaction of government, defense, and aerospace databases p 103 N89-23374 Emerging issues on managing information resources p 17 N85-70762 Centers for analysis of scientific and technical information regulation. [PB86-174315] p 104 N86-72104 Allocation strategies for APL on the CHiP (configurable highly parallel) computer. [AD-A203761] p 32 N89-70704 | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design [AD-A139978] p 36 N84-25370 Applying expertses to data in the Geologist's Assistant expert system [DE89-003463] p 44 N89-20574 PETICEPTION Interactive activation models of perception and comprehension | P14 N89-11629 Evaluating performance of information centre operations and services p14 N89-11630 A framework for evaluating the effectiveness of information centres and services p14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [ALi-A153524] p84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modum transport aircraft navigational systems (AIAA PAPER 84-2686) p46 A85-17865 Pilots wary of tactical information systems | AD-A168589] p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86. [GPO-82-156] p 114 N89-12496. United States space policy. Review and assessment (DE88-015538) p 115 N89-13306. National space policy. [AD-A202644] p 16 N89-21711. Fostering interaction of government, defense, and aerospace databases p 103 N89-23374. Emerging issues on managing information resources p 17 N85-70762. Centers for analysis of scientific and technical information regulation. [PB86-174315] p 104 N88-72104. Allocation strategies for APL on the CHIP (configurable highly parallel) computer. [AD-A203761] p 32 N89-70704. | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHINS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design [AD-A13978] p 36 N84-25370 Applying expertise to data in the Geologist's Assistant expert system [DE89-003463] p 44 N89-20574 PETICEPTION Interactive activation models of perception and comprehension [AD-A1962] p 52 N86-21143 | Evaluating performance of information centre operations and services p14 N89-11630 A framework for evaluating the effectiveness of information centres and services p14 N89-11630 Design considerations for human-computer dialogues (AD-A159265) p57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [AL)-A153524} p84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modum transport aircraft navigational systems [AIAA PAPER 84-2886] p46 A85-17865 Pilots wary of tactical information systems p62 A85-41058 Subjective workload and individual differences in | AD-A168589) p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86 [GPO-82-156] p 114 N89-12496 United States space policy. Review and assessment [DE88-015538] p 115 N89-13306 National space policy. [AD-A202644] p 16 N89-21711 Fostering interaction of government, defense, and aerospace databases p 103 N89-23374 Emerging issues on managing information resources p 17 N85-70762 Centers for analysis of scientific and technical information regulation [PB86-174315] p 104 N86-72104 Allocation strategies for APL on the CHiP (configurable highly parallel) computer [AD-A203761] p 32 N89-70704 | | highly parallel) computer [AD-A203781] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137438] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system
design [AD-A139978] p 36 N84-25370 Applying expertise to data in the Geologist's Assistant expert system [DE89-003463] p 44 N89-20574 PETCEPTION Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 PERFORMANCE TESTS | Evaluating performance of information centre operations and services p.14 N89-11629 A framework for evaluating the effectiveness of information centres and services p.14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p.57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [ALI-A153524] p.84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p.61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modern transport aircraft navigational systems [AIAA PAPER 84-2686] p.46 A85-17865 Pilots wary of tactical information systems p.62 A85-41058 Subjective workload and individual differences in information processing abilities | AD-A168589) p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86. [GPO-82-156] p 114 N89-12496. United States space policy. Review and assessment (DE88-015538) p 115 N89-13306. National space policy. [AD-A202844] p 16 N89-21711. Fostering interaction of government, defense, and aerospace databases p 103 N89-23374. Emerging issues on managing information resources p 17 N85-70762. Centers for analysis of scientific and technical information regulation. [PB86-174315] p 104 N86-72104. Allocation strategies for APL on the CHIP (configurable highly parallel) computer. [AD-A203761] p 32 N89-70704. PORTABLE EQUIPMENT Toward highly portable database systems Issues and solutions. | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design [AD-A139978] p 36 N84-25370 Applying experts so data in the Geologist's Assistant expert system [DE89-003463] p 44 N89-20574 PETICETTION Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 PERFORMANCE TESTS ELEFUNT test results under FORTRAN-PLUS on the | Evaluating performance of information centre operations and services p14 N89-11629 A framework for evaluating the effectiveness of information centres and services p14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [ALI-A153524] p84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modern transport aircraft navigational systems [AIAA PAPER 84-2686] p46 A85-17865 Pilots wary of tactical information systems p62 A85-41058 Subjective workload and individual differences in information processing abilities [SAE PAPER 841491] p47 A86-26011 A pilot's view of intelligent systems | AD-A168589] p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86. [GP0-82-156] p 114 N89-12496 United States space policy. Review and assessment [DE88-015538] p 115 N89-13306 National space policy. [AD-A202644] p 16 N89-21711 Fostering interaction of government, defense, and aerospace databases p 103 N89-23374 Emerging issues on managing information resources p 17 N85-70762 Centers for analysis of scientific and technical information regulation. [PB86-174315] p 104 N86-72104 Allocation strategies for APL on the CHiP (configurable highly parallel) computer. [AD-A203761] p 32 N89-70704 PORTABLE EQUIPMENT Toward highly portable database systems issues and solutions. [AD-A174635] p 11 N87-20131 The use of portable microcomputer as a data collection. | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHINS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design [AD-A13978] p 36 N84-25370 Applying expertise to data in the Geologist's Assistant expert system [DE89-003463] p 44 N89-20574 PETICEPTION Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 PERFORMANCE TESTS ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 | Evaluating performance of information centre operations and services p14 N89-11630 A framework for evaluating the effectiveness of information centres and services p14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) (AU-A153524) p84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modum transport aircraft navigational systems (AIAA PAPER 84-2686) p46 A85-17865 Pilots wary of tactical information systems p62 A85-41058 Subjective workload and individual differences in information processing abilities (SAE PAPER 841491) p47 A86-26011 A pilot's view of intelligent systems p50 A89-45294 Aeronautical decision making Cockpt resource | AD-A168589) p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86 [GPO-82-156] p 114 N89-12496 United States space policy. Review and assessment [DE88-015538] p 115 N89-13306 National space policy. [AD-A202644] p 16 N89-21711 Fostering interaction of government, defense, and aerospace databases p 103 N89-23374 Emerging issues on managing information resources p 17 N85-70762 Centers for analysis of scientific and technical information regulation. [PB86-174315] p 104 N86-72104 Allocation strategies for APL on the CHIP (configurable highly parallel) computer. [AD-A203761] p 32 N89-70704 PORTABLE EQUIPMENT Toward highly portable database systems Issues and solutions. [AD-A174635] p 11 N87-20131 The use of portable microcomputer as a data collection tool to support integrated simulation support environments. | | highly parallel) computer [AD-A203781] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137438] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design [AD-A13978] p 36 N84-25370 Applying expertise to data in the Geologist's Assistant expert system [DE89-003463] p 44 N89-20574 PETCEPTION Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 PERFORMANCE TESTS ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N89-14700 | Evaluating performance of information centre operations and services p14 N89-11630 A framework for evaluating the effectiveness of information centres and services p14 N89-11630 Design considerations for human-computer dialogues (AD-A159265) p57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [ALI-A153524] p84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modum transport aircraft navigational systems [AIAA PAPER 84-2686] p46 A85-17865 Pilots wary of tactical information systems Subjective workload and individual differences in information processing abilities [SAE PAPER 841491] p47 A86-26011 A pilot's view of intelligent systems p50 A89-45294 Aeronautical decision making Cockpt resource management | AD-A168589) p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no. 86. [GPO-82-156] p 114 N89-12496 United States space policy. Review and assessment [DE88-015538] p 115 N89-13306 National space policy. [AD-A20644] p 16 N89-21711 Fostering interaction of government, defense, and aerospace databases. p 103 N89-2374 Emerging issues on managing information resources. p 17 N85-70762 Centers for analysis of scientific and technical information regulation. [PB88-174315] p 104 N86-72104 Allocation strategies for APL on the CHIP (configurable highly parallel) computer. [AD-A203761] p 32 N89-70704 PORTABLE EQUIPMENT Toward highly portable database systems issues and solutions. [AD-A174635] p 11 N87-20131 The use of portable microcomputer as a data collection tool to support integrated simulation support environments. | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retneval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design [AD-A139978] p 36 N84-25370 Applying expertise to data in the
Geologist's Assistant expert system (DE89-003463) p 44 N89-20574 PERCEPTION Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 PERFORMANCE TESTS ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-0172644] p 28 N89-14700 PERSONAL COMPUTERS | Evaluating performance of information centre operations and services p14 N89-11630 A framework for evaluating the effectiveness of information centres and services p14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) (ALI-A153524) p84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modum transport aircraft navigational systems (AIAA PAPER 84-2686) p46 A85-17865 Pilots wary of factical information systems p62 A85-41058 Subjective workload and individual differences in information processing abilities (SAE PAPER 841491) p47 A86-26011 A pilot's view of intelligent systems p50 A89-45294 Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 | AD-A168589) p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86. [GPO-82-156] p 114 N89-12496. United States space policy. Review and assessment [DE88-015538] p 115 N89-13306. National space policy. [AD-A202644] p 16 N89-21711. Fostering interaction of government, defense, and aerospace databases p 103 N89-23374. Emerging issues on managing information resources p 17 N85-70762. Centers for analysis of scientific and technical information regulation. [PB86-174315] p 104 N86-72104. Allocation strategies for APL on the CHIP (configurable highly parallel) computer. [AD-A203761] PORTABLE EQUIPMENT Toward highly portable database systems issues and solutions. [AD-A174635] p 11 N87-20131. The use of portable microcomputer as a data collection tool to support integrated simulation support environments. A concept. [AD-A196414] p 14 N89-11403. | | highly parallel) computer [AD-A203781] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137438] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design [AD-A13978] p 36 N84-25370 Applying expertise to data in the Geologist's Assistant expert system [DE89-003463] p 44 N89-20574 PETCEPTION Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 PERFORMANCE TESTS ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N89-14700 | Evaluating performance of information centre operations and services p14 N89-11630 A framework for evaluating the effectiveness of information centres and services p14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [AU-A153524] p84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modum transport aircraft navigational systems [AIAA PAPER 84-2686] p46 A85-17865 Pilots wary of tactical information systems [AIAA PAPER 84-2686] p46 A85-17865 Pilots wary of tactical information systems [SAE PAPER 841491] p47 A86-26011 A pilot's view of intelligent systems [AD-A205115] p50 A89-45294 Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOTS (PERSONNEL) | Defending secrets, sharing data. New locks and kuys for electronic information. PB88-143185] p.111 N88-20210 International Space Policy for the 1990's and Beyond, no. 86 [GPO-82-156] p.114 N89-12496 United States space policy. Review and assessment [DE88-015538] p.115 N89-13306 National space policy. Review and assessment [DE88-015538] p.116 N89-23711 Fostering interaction of government, defense, and aerospace databases p.103 N89-2374 Emerging issues on managing information resources p.17 N85-70762 Centers for analysis of scientific and technical information regulation [PB88-174315] p.104 N88-72104 Allocation strategies for APL on the CHIP (configurable highly parallel) computer [AD-A203761] p.32 N89-70704 PORTABLE EQUIPMENT Toward highly portable database systems issues and solutions [AD-A174635] p.11 N87-20131 The use of portable microcomputer as a data collection tool to support integrated simulation support environments A concept [AD-A19414] p.14 N89-11403 SARSCEST (human factors) p.55 N89-19890 | | highly parallel) computer [AD-A203761] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design [AD-A139978] p 36 N84-25370 Applying experts to data in the Geologist's Assistant expert system [DE89-003463] p 44 N89-20574 PETICEPTION Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 PERFORMANCE TESTS ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N89-14700 PERSONAL COMPUTERS A user view of office automation or the integrated | Evaluating performance of information centre operations and services p14 N89-11630 A framework for evaluating the effectiveness of information centres and services p14 N89-11630 Design considerations for human-computer dialogues (AD-A159265) p57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [ALI-A153524] p84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modum transport aircraft navigational systems [AIAA PAPER 84-2886] p46 A85-17865 Pilots wary of tactical information systems p62 A85-41058 Subjective workload and individual differences in information processing abilities (SAE PAPER 841491) p47 A86-26011 A plot's view of intelligent systems p50 A89-45294 Aeronautical decision making Cockpt resource management (AD-A205115) p61 N89-22327 PILOTS (PERSONNEL) Automated Information Management Technology | AD-A168589] p 10 N86-33204 Defending secrets, sharing data. New locks and kuys for electronic information. [PB88-143185] p 111 N88-20210 International Space Policy for the 1990's and Beyond, no 86. [GPO-82-156] p 114 N89-12496 United States space policy: Review and assessment (DE88-015538) p 115 N89-13306 National space policy. [AD-A202644] p 16 N89-21711 Fostering interaction of government, defense, and aerospace databases p 103 N89-2374 Emerging issues on managing information resources p 17 N85-70762 Centers for analysis of scientific and technical information regulation (PB86-174315) p 104 N86-72104 Allocation strategies for APL on the CHIP (configurable highly parallel) computer (AD-A203761) PORTABLE EQUIPMENT Toward highly portable database systems issues and solutions. [AD-A174635] p 11 N87-20131 The use of portable microcomputer as a data collection tool to support integrated simulation support environments. A concept (AD-A26EST (human factors) p 55 N89-19890 POTENTIAL FLOW | | highly parallel) computer [AD-A203781] p 32 N89-70704 PARALLEL PROGRAMMING Inductive information retrieval using parallel distributed computation [AD-A142712] p 36 N84-31050 PARSING ALGORITHMS Research on interactive acquisition and use of knowledge [AD-A137438] p 36 N84-20270 PARTICLE ACCELERATORS The AGS Booster control system [DE88-013990] p 28 N89-14068 PATTERN RECOGNITION The advantages of abstract control knowledge in expert system design [AD-A139978] p 36 N84-25370 Applying expertise to data in the Geologist's Assistant expert system [DE89-003463] p 44 N89-20574 PETCEPTION Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 PERFORMANCE TESTS ELEFUNT test results under FORTRAN-PLUS on the active memory technology DAP 510-8 [DE88-017264] p 28 N89-14700 PERSONAL COMPUTERS A user view of office automation or the integrated workstation p 6 N84-33271 | Evaluating performance of information centre operations and services p14 N89-11630 A framework for evaluating the effectiveness of information centres and services p14 N89-11631 Design considerations for human-computer dialogues (AD-A159265) p57 N86-70447 PETROLEUM PRODUCTS Improving the defense energy information system (DEIS) [AU-A153524] p84 N85-29849 PILOT ERROR Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOT PERFORMANCE An advanced media interface for control of modum transport aircraft navigational systems [AIAA PAPER 84-2686] p46 A85-17865 Pilots wary of tactical information systems [AIAA PAPER 84-2686] p46 A85-17865 Pilots wary of tactical information systems [SAE PAPER 841491] p47 A86-26011 A pilot's view of intelligent systems [AD-A205115] p50 A89-45294 Aeronautical decision making Cockpit resource management (AD-A205115) p61 N89-22327 PILOTS (PERSONNEL) | Defending secrets, sharing data. New locks and kuys for electronic information. PB88-143185] p.111 N88-20210 International Space Policy for the 1990's and Beyond, no. 86 [GPO-82-156] p.114 N89-12496 United States space policy. Review and assessment [DE88-015538] p.115 N89-13306 National space policy. Review and assessment [DE88-015538] p.116 N89-23711 Fostering
interaction of government, defense, and aerospace databases p.103 N89-2374 Emerging issues on managing information resources p.17 N85-70762 Centers for analysis of scientific and technical information regulation [PB88-174315] p.104 N88-72104 Allocation strategies for APL on the CHIP (configurable highly parallel) computer [AD-A203761] p.32 N89-70704 PORTABLE EQUIPMENT Toward highly portable database systems issues and solutions [AD-A174635] p.11 N87-20131 The use of portable microcomputer as a data collection tool to support integrated simulation support environments A concept [AD-A19414] p.14 N89-11403 SARSCEST (human factors) p.55 N89-19890 | SUBJECT INDEX | PRECIPITATION (CHEMISTRY) Data management of a multilaboratory field program | Tile success or failure of management information
systems: A theoretical approach | PROJECT PLANNING | |--|--|--| | using distributed processing | [DE87-007802] p.85 N87-24233 | INFORM system 2-year plan, FY 1984-1985
[DE84-018044] p.7 N85-13874 | | [DE86-014770] p 73 N87-18465 | Research and development of models and instruments | Citical issues in NASA information systems | | PRECIPITATION (METEOROLOGY) | to define, measure, and improve shared information | [NASA-CR-182360] p 13 N88-16577 | | Data management of a multilaboratory field program | processing within government oversight agencies [DE87-012473] p. 12 N87-29371 | The Engineer Studies Center guide to research and date | | using detributed processing [DE86-014770] p 73 N87-18465 | [DE87-012473] p 12 N87-29371
Implementing and managing change: A guide for | collection | | PRESIDENTIAL REPORTS | assessing information technology | [AD-A189971] p 13 N88-23680 | | A decade of accomplishment | [DE88-000035] p 12 N88-11571 | Controlling resources in the Apollo program p 17 N89-70436 | | [ISSN-0001-2972] p 93 N84-33283 | A framework for evaluating the effectiveness of | The crisis in space and earth science. A time for a new | | PRINTING | information centres and services p 14 Neg-11631 PROGRAM VERIFICATION (COMPUTERS) | commitment | | A computer-based specification methodology
p 101 N89-16301 | NASA guidelines for assuring the adequacy and | [NASA-TM-101290] p 17 N89-70676 | | PRIVACY | appropriateness of security safeguards in sensitive | PROLOG (PROGRAMMING LANGUAGE) A natural language interface for a PROLOG database | | Information systems, security and privacy | applications [NASA-CR-175489] p. 109 N65-28593 | [AD-A138071] p 51 N84-22254 | | [RANO/P-6030] p 107 N84-21402 | [NASA-CR-175489] p 109 N65-28593
GSA automated information security | OOD Gateway Information System (DGIS) common | | Computer resource management technology program | [PMS-P-2100.1-CHGE-1] p 111 N85-72108 | command language: Prolog knowledge base profile. | | (PE 64740F). Task no. 9: Advanced user authentication
[PB88-183066] p 111 N88-25163 | Security concepts for microprocessor based key | Common command lenguage report no. 3 [AD-A186150] D 99 NAS-16574 | | PROBABILITY THEORY | generator controllers | [AD-A185150] p 99 N88-16574
The DoD Gateway Information System (DGIS)- The | | Potential uses of probabilistic risk assessment | [AD-A155194] p 111 N85-74089
PROGRAMMING LANGUAGES | development toward artificial intelligence and hypermedia | | techniques for space station development | Internation information networks for material properties: | in common command language | | p 104 A85-42595 | Revision 1 | [AD-A203674] p 102 N89-20869 | | Subjective probability, combination of expert opinion and | [DE85-007412] p 22 N85-27572 | PROTECTION Department of defense trusted computer system | | probabilistic approaches to information retrieval | DoD Gatewcy Information System (DGIS) common | evaluation criteria | | p 74 N88-13085 Computer Science and Statistics. Proceedings of the | command language: The first prototyping and the decision
for artificial intelligence | [AD-A141304] p 108 N84-28498 | | 18th Symposium on the Interface | [AD-A185950] p 39 N88-15725 | PROTOCOL (COMPUTERS) | | [AD-A191298] p 28 N89-13901 | Object-oriented approach to integrating database | Protocol interoperability between DDN and ISO (Detense | | PROBLEM SOLVING | semantics, volume 4 | Data Network and International Organization for
Standardization) protocols | | Data access for scientific problem solving | [AD-A195853] p 41 N89-10672 | [AD-A206582] p 31 N89-26777 | | p 19 A88-20252 A model for graphics interface to: development | The computational structural mechanics testbed
architecture. Volume 2: Directives | PROTON BEAMS | | p 70 N85-34545 | [NASA-CR-178385] p 78 N89-22133 | The AGS Booster control system | | Automated Information Management Technology | Compiling high level constructs to distributed memory | [DE88-013990] p 28 N89-14068
PROTOTYPES | | (AIM-TECH). Considerations for a technology investment | architectures | The DoD gateway information system. Prototype | | strategy
(AD-A1611391 p.38 N86-20173 | [NASA-CR-181825] p 30 N89-24058
Functional description and formal specification of a | experience | | [AD-A161139] p 38 N86-20173
Federal information systems management: Problems, | generic gateway | [AD-A166200] p 97 N86-30570 | | solutions and more problems | [AD-A206581] p 31 N89-26776 | The development of a prototype intelligent user interface | | [AD-A171366] p 11 N87-13353 | An asynchronous interface between a natural language | subsystem for NASA's scientific database systems [NASA-TM-87821] p 53 N87-24098 | | Distributed knowledge base systems for diagnosis and | query interpreter and a database management system | Towards a tribology information system. The results of | | information retrieval
[AD-A170830] p 38 N87-15025 | [AD-A206918] p 57 N89-26779
An implementation of a data definition facility for the | a Plenning Workshop field at the National Bureau of | | Problem solving as intelligent retrieval from distributed
| graphics language for database | Standards, July-August 1985 | | knowledge sources p 39 N88-16392 | [AD-A207380] p 89 N89-28442 | [2888-168604] p 26 N88-21448 | | A personalized and prescriptive decision aid for choice | Allocation strategies for APL, on the CHiP (configurable | Experiences with a data analysis management prototype p 60 N89-13918 | | from e database of options | highly perallel) computer [AD-A203761] p 32 N89-70704 | A program interface prototype for a multimedia database | | [AD-A188726] p 59 N88-20820
Planner system for the application of indications and | [AD-A203761] p 32 N89-70704 PROJECT MANAGEMENT | incorporating images | | warning p 42 N89-13168 | Artificial intelligence - New tools for aerospace project | [AD-A206439] p 45 N89-24226 | | Proceedings of the Workshop on Al (Artificial | managers p 32 A86-34986 | PROVING Computer resource management technology program | | Intelligence), and Distributed Problem Solving | Space Station needs, attributes and architectural | (PE 64740F) Task no 9. Advanced user authentication | | [PB88-224852] p 44 N89-16400
On designing a case-based system for expert process | options, volume 2, book 3 Cost and programmatics
[NASA-CR-173320] p 3 N84-18304 | [PB88-183066] p 111 N88-25163 | | development p 45 N89-24847 | [NASA-CR-173320] p 3 N84-18304
Requirements analysis for forward funding tracking | PSYCHOLOGICAL FACTORS | | | system, volume 1 | Subjective workload and individual differences in information processing abilities | | Egypten National System for Scientific and Technical | | •••••· | | Information. Design study | [AD-A136840] p 81 N84-20425 | [SAE PAPER 841491] n.47 Apg 24011 | | Information. Design study [PB84-179423] p 80 N84-75267 | Action Information Management System (AIMS) A | [SAE PAPER 841491] p 47 A88-26011
PSYCHOLOGY | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES | Action Information Management System (AIMS) A user's view p 82 N84-21405 | PSYCHOLOGY Evaluation of the National Library of Medicine's | | Information. Design study [PB84-179423] p 80 N84-75267 | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retrieval strategies in a file-search environment p 90 A84-44092 Notes for medical catalogers, 1983 | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category ADP (Automatic Data Processing) | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities. | | Information. Design study [PB84-179423] p 80 NB4-75267 PROCEDURES Information retrieval strategies in a file-search p90 A84-44092 Notes for medical catalogers, 1983 [PB84-198874] p 6 NB4-33296 | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MRS), study 4 | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a file-search p 90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MSS), study 4 [PB84-230523] p 93 N85-12798 PUBLIC LAW | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retrieval strategies in a file-search p 90 A84-44092 Notes for medical catalogers, 1983 [PB84-198874] p 6 N84-33296 | Action Information Management System (AIMS) A user's view p 82 N84-21405. Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736. Administrative automation in a scientific environment. | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MSS), study 4 [PB84-230523] p.93 N85-12798 PUBLIC LAW Paperwork Reduction Act amendments of 1983 | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retrieval strategies in a file-search environment p 90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development p 45 N89-24847 | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior aciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MSS), study 4 [P884-230523] PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-96-147] p. 3 N84-11989 | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retrieval strategies in a file-search environment Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-32296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000: A corporate plan for the future | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MRS), study 4 [P884-230523] p 93 N85-12798 PUBLIC LAW Paperwork Reduction Act amendments ut 1983 [H-REP1-96-147] p 3 N84-11989 Paperwork Reduction Act of 1980 | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a file-search p.90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-39269 DTIC 2000: A corporate plan for the future [AD-A143900] p 8 N84-34327 | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MSS), study 4 [PB84-230523] p. 93 N85-12798 PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-96-147] p. 3 N84-11989 Paperwork Reduction Act of 1980 [S-REPT-96-479] p. 4 N84-24504 | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retrieval strategies in a file-search p.90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A14712] p 5 N84-29437 PROMIS (Procurement Management Information | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-39269 DTIC 2000: A corporate plan for the future [AD-A143900] Technical and management information system. | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MRS), study 4 [P884-230523] p. 93 N85-12798 PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p.3 N84-11989 Paperwork Reduction Act of 1980 [S-REPT-98-479] p.4 N84-24504 Public laws of the 98th Congress relating to information policy | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a file-search p.90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development PROCUREMENT
Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-39269 DTIC 2000: A corporate plan for the future [AD-A143900] p 8 N84-34327 | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MSS), study 4 [PB84-230523] p.93 N85-12798 PUBLIC LAW Papenwork Reduction Act amendments of 1983 [H-REPT-98-147] p.3 N84-11989 Papenwork Reduction Act of 1980 [S-REPT-98-479] p.4 N84-24504 Public laws of the 98th Congress relating to information | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a file-search p.90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A14712] p 5 N84-29437 PROMIS (Procurement Management Information System) [NASA-CR-179395] p 87 N89-14933 PROCUREMENT MANAGEMENT | Action Information Management System (AIMS) A user's view p 82 N84-21405. Guideline for computer security entification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736. Administrative automation in a scientific environment p 82 N84-33269. DTIC 2000: A corporate plan for the future: [AD-A143900] p 6 N84-34327. Technical and management information system. The tool for professional productivity on the space station program. p 84 N86-15171. Assurance. Program for Remedial Action (APRA) | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MSS), study 4 [P884-230523] p93 N85-12798 PUBLIC LAW Paperwork Reduction Act amendments uf 1983 [H-REPT-96-147] p3 N84-11989 Paperwork Reduction Act of 1980 [S-REPT-96-479] p4 N84-24504 Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130 | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a file-search p 90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N64-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N64-29437 PROMIS (Procurement Management Information System) [NASA-CR-179395] p 87 N89-14933 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000: A corporate plan for the future [AD-A143900] p 6 N84-34327 Technical and management information system. The tool for professional productivity on the space station program p 84 N86-15171 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior aciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MRS), study 4 [P884-230523] PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] Paperwork Reduction Act of 1980 [S-REPT-98-479] Public laws of the 98th Congress relating to information policy | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retrieval strategies in a file-search process of the formation retrieval strategies in a file-search process of the formation retrieval strategies in a file-search process of the formation search in graph of the file-search process of the formation search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 PROCUREMENT Information System) [NASA-CR-179395] p 87 N89-14933 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost | Action Information Management System (AIMS) A user's view p 82 N84-21405. Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736. Administrative automation in a scientific environment p 82 N84-33269. DTIC 2000: A corporate plan for the future [AD-A143900] p 6 N84-34327. Technical and management information system. The tool for professional productivity on the space station program p 84 N86-15171. Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior aciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (M3S), study 4 [P884-230523] PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p.3 N84-11989 Paperwork Reduction Act of 1980 [S-REPT-98-479] p.4 N84-24504 Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p.114 N86-27130 | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a file-search p 90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N64-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N64-29437 PROMIS (Procurement Management Information System) [NASA-CR-179395] p 87 N89-14933 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000: A corporate plan for the future [AD-A143900] p 8 N84-34327 Technical and management information system. The tool for professional productivity on the space station program p 84 N86-15171 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DE85-008763] p 95 N86-16155 | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (M3S), study 4 [P884-230523] p 93 N85-12798 PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p 3 N84-11989 Paperwork Reduction Act of 1980 [S-REPT-98-479] p 4 N84-24504 Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130 Q QUALITATIVE ANALYSIS | | Information. Design study [PB84-179423] p 80 NB4-75267 PROCEDURES Information retneval strategies in a file-search p.90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [NASA-CR-179395] p 87 N89-14933 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 | Action Information Management System (AIMS) A user's view p 82 N84-21405. Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736. Administrative automation in a scientific environment p 82 N84-33269. DTIC 2000: A corporate plan for the future: [AD-A143900] p 6 N84-34327. Technical and management information system. The tool for professional productivity on the space attation program. p 84 N86-15171. Assurance. Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DE85-008763] p 85 N86-16155. DOD (Department of Defense). | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MSS), study 4 [PB84-230523] p 93 N85-12798 PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-96-147] p 3 N84-11989 Paperwork Reduction Act of 1980 [S-REPT-98-479] p 4 N84-24504 Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130 Q QUALITATIVE ANALYSIS A structural optimization method for information resource | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a file-search p-90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development p 45 N89-24847
PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 87 N89-14933 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000: A corporate plan for the future [AD-A143900] p 8 N84-34327 Technical and management information system. The tool for professional productivity on the space station program p 84 N86-15171 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DE85-008763] p 95 N86-16155 | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior aciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (M3S), study 4 [P884-230523] PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-96-147] p.3 N84-11989 Paperwork Reduction Act of 1980 [S-REPT-96-479] p.4 N84-24504 Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p.114 N86-27130 Q QUALITATIVE ANALYSIS Astructural optimization method for information resource management. | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a file-search environment p 90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N64-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N64-29437 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N64-29437 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Fre-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies. | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000: A corporate plan for the future [AD-A143900] p 6 N84-34327 Technical and management information system. The tool for professional productivity on the space attation program p 84 N86-15171 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DE85-008763] p 95 N86-16155 DOD (Department of Defense) Procedures for Management of Information Requirements. | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MSS), study 4 [P884-230523] p 93 N85-12798 PUBLIC LAW Paperwork Reduction Act amendments uf 1983 [H-REPT-96-147] p 3 N84-11989 Paperwork Reduction Act of 1980 [S-REPT-96-479] p 4 N84-24504 Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130 Q QUALITATIVE ANALYSIS A structural optimization method for information resource management [AD-A166420] p 59 N86-29722 QUALITY CONTROL | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retherval strategies in a file-search power/ronment p 90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 PROCUREMENT MANAGEMENT Information search in judgment tasks The effects of unequal cue validity and cost [AD-A141712] p 87 N89-14933 PROCUREMENT MANAGEMENT Information search in judgment tasks The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies, 1984-1989 | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000: A corporate plan for the future: [AD-A143900] p 6 N84-34327 Technical and management information system. The tool for professional productivity on the space attation program. p 84 N86-15171 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DE85-008763] p 85 N86-16155 DOD (Department of Defense) Procedures for Management of Information Requirements. [PB87-155495] p 12 N87-24227 Deep space network resource scheduling approach and application. | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (M3C), study 4 [P884-230523] PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-96-147] p.3 N84-11989 Paperwork Reduction Act of 1980 [S-REPT-96-147] p.4 N84-24504 Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p.114 N86-27130 Q QUALITATIVE ANALYSIS Astructural optimization method for information resource management [AD-A166420] p.59 N86-29722 QUALITY CONTROL. Intercenter Problem Reporting and Corrective Action | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a file-search environment p 90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N64-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N64-29437 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N64-29437 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Fre-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies. | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000: A corporate plan for the future [AD-A143900] p 6 N84-34327 Technical and management information system. The tool for professional productivity on the space station program p 84 N86-15171 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DE85-008763] p 95 N86-16155 DOD (Department of Defense) Procedures for Management of Information Requirements. [PB87-155495] p 12 N87-24227 Deep space network resource scheduling approach and application p 86 N89-10070 Life cycle management handbook. | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MRS), study 4 [PB84-230523] PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] Paperwork Reduction Act of 1980 [S-REPT-98-479] Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Q QUALITATIVE ANALYSIS A structural optimization method for information resource management [AD-A168420] P 59 N86-29722 QUALITY CONTROL Intercenter Problem Reporting and Corrective Action System (PRACAS) P 3 N84-21408 | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retrieval strategies in a file-search environment p 90 A84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 87 N89-14933 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Frie-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive egencies, 1984-1989 [PB84-214519] p 21 N85-12778 PRODUCTIVITY Influences on group
productivity 2 Factors inherent | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category ADP (Automatic Data Processing) operations. Subcategory Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000: A corporate plan for the future [AD-A143900] p 8 N84-34327 Technical and management information system. The tool for professional productivity on the space station program p 84 N86-15171 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DE85-008763] p 95 N86-16155 DOD (Department of Defense) Procedures for Management of Information Requirements [P887-155495] p 12 N87-24227 Deep space network resource scheduling approach and application p 86 N89-10070 Life cycle management handbook [DE89-004315] p 15 N89-17545 | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (M3C), study 4 [P884-230523] PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-96-147] p.3 N84-11989 Paperwork Reduction Act of 1980 [S-REPT-96-479] p.4 N84-24504 Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p.114 N86-27130 Q QUALITATIVE ANALYSIS Astructural optimization method for information resource management [AD-A168420] p.59 N86-29722 QUALITY CONTROL Intercenter Problem Reporting and Corrective Action System (PRACAS) Hanford meteorological station computer codes Volume | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a file-search process for environment per second process. 1983 [PB84-19874] p 6 N84-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 PROMIS (Procurement Management information system) [NASA-CR-179395] p 87 N89-14933 PROCUREMENT MANAGEMENT Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 PROCUREMENT MANAGEMENT Information search in judgment tasks. The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies, 1984-1999 [PB84-214519] p 21 N85-12778 PRODUCTIVITY Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000: A corporate plan for the future: [AD-A143900] p 6 N84-34327 Technical and management information system. The tool for professional productivity on the space station program. p 84 N86-15171 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DR85-008763] p 95 N86-16155 DOD (Department of Defense) Procedures for Management of Information Requirements. [P887-155495] p 12 N87-24227 Deep space network resource scheduling approach and application. p 86 N89-10070 Life cycle management handbook. [DR89-004315] p 15 N89-17545 Information technology resources long-range plan FY90 | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (M3S), study 4 [P884-230523] PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] Paperwork Reduction Act of 1980 [S-REPT-98-479] Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Public laws of the 98th Congress relating to information resource management [AD-A168420] P59 N86-29722 QUALITY CONTROL Intercenter Problem Reporting and Corrective Action System (PRACAS) P3 N84-21408 Hanford meteorological station computer codes Volume 9- The quality assurance computer codes [DE89-008414] P78 N89-22295 | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retrieval strategies in a file-search environment Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 PROMIS (Procurement Management Information System) [NASA-CR-179395] p 87 N89-14933 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Fre-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies, 1984-1989 [PB84-214519] p 21 N85-12778 PRODUCTIVITY Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis (AD-A131015) p 50 N84-15790 | Action Information Management System (AIMS) A user's view p 82 N84-21405. Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736. Administrative automation in a scientific environment p 82 N84-33269. DTIC 2000: A corporate plan for the future [AD-A143900] p 6 N84-34327. Technical and management information system. The tool for professional productivity on the space station program. p 84 N86-15171. Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DE65-008763] p 95 N86-16155. DOD (Department of Defense). Procedures for Management of Information Requirements. [PB87-155495] p 12 N87-24227. Deep space network resource scheduling approach and application. p 86 N89-10070. Life cycle management handbook. [DE89-004315] p 15 N89-17545. Information technology resources long-range plan FY90 to FY94. | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (M3C), study 4 [P884-230523] PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-96-147] p.3 N84-11989 Paperwork Reduction Act of 1980 [S-REPT-96-479] p.4 N84-24504 Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p.114 N86-27130 Q QUALITATIVE ANALYSIS Astructural optimization method for information resource management [AD-A166420] p.59 N86-29722 QUALITY CONTROL [Intercenter Problem Reporting and Corrective Action System (PRACAS) Hanford meteorological station computer codes Volume 9 The quality assurance computer codes (DE89-008414] p.78 N89-22295 QUALITITYTIVE ANALYSIS | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a file-search environment. Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 PROCUREMENT MANAGEMENT Information search in judgment tasks The effects of unequal cue validity and cost [AD-A141712] p 87 N89-14933 PROCUREMENT MANAGEMENT Information search in judgment tasks The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Frey-eyes plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive eigencies, 1984-1999 [PB84-214519] p 21 N85-12778 PRODUCTIVITY Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis [AD-A131015] p 50 N84-15790 NASA-wide standard administrative systems | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000: A corporate plan for the future (AD-A143900) p 6 N84-34327 Technical and management information system. The tool for professional productivity on the space station program p 84 N86-15171 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DE65-008763] p 95 N86-16155 DOD (Department of Defense) Procedures for Management of Information Requirements. [PB87-155495] p 12 N87-24227 Deep space network resource scheduling approach and application p 16 N89-17545 Information technology resources long-range plan FV90 to FY94 [DE69-007784] p 16 N89-22527 | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior aciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (M3C), study 4 (P884-230523) PUBLIC LAW Paperwork Reduction Act amendments of 1983 (H-REPT-98-147) p.3 N84-11989 Paperwork Reduction Act of 1980 (S-REPT-98-479) p.4 N84-24504 Public laws of the 98th Congress relating to information policy (CRS-TK-7885-F) p.114
N86-27130 Q CUALITATIVE ANALYSIS A structural optimization method for information resource management (AD-A168420) p.59 N86-29722 CUALITY CONTROL Intercenter Problem Reporting and Corrective Action System (PRACAS) p.3 N84-21408 Hanford meteorological station computer codes (DE89-008414) p.78 N89-22295 CUANTITATIVE ANALYSIS p.78 N89-22295 A structural optimization method for information resource | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a file-search process. PROCEDURES Information retneval strategies in a file-search pervironment p 84-44092 Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 PROCUREMENT MANAGEMENT Information search in judgment tasks The effects of unequal cue validity and cost [AD-A141712] p 87 N89-14933 PROCUREMENT MANAGEMENT Information search in judgment tasks The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies, 1984-1999 [PB84-214519] p 21 N85-12778 PRODUCTIVITY Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis [AD-A131015] p 50 N84-15790 NASA-wide standard administrative systems p 82 N84-21415 | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000: A corporate plan for the future (AD-A143900) p 6 N84-34327 Technical and management information system. The tool for professional productivity on the space station program p 84 N86-15171 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DE85-008763] p 95 N86-16155 DOD (Department of Defense) Procedures for Management of Information Requirements [PB87-155495] p 12 N87-24227 Deep space network resource scheduling approach and application. p 86 N89-10070 Life cycle management handbook. [DE89-004315] p 15 N89-17545 Information technology resources long-range plan FY90 to FY94 [DE89-007784] p 16 N89-22527 | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior aciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (M3S), study 4 [P884-230523] PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] p.3 N84-11989 Paperwork Reduction Act of 1980 [S-REPT-98-479] p.4 N84-24504 Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p.114 N86-27130 Q QUALITATIVE ANALYSIS A structural optimization method for information resource management [AD-A168420] p.59 N86-29722 QUALITY CONTROL Intercenter Problem Reporting and Corrective Action System (PRACAS) p.3 N84-21408 Hariford meteorological station computer codes Volume 9 The quality assurance computer codes [DE89-008414] p.78 N89-22295 QUANTITATIVE ANALYSIS A structural optimization method for information resource management | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a fide-search environment Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 87 N89-14933 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Free-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies, 1984-1989 [PB84-214519] p 21 N85-12778 PRODUCTIVITY Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis [AD-A131015] p 50 N84-15790 NASA-wide standard administrative systems p 82 N84-21415 Electronic information management and productivity [DE85-013362] p 9 N85-35818 | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category ADP (Automatic Data Processing) operations. Subcategory Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000 A corporate plan for the future [AD-A143900] p 8 N84-34327 Technical and management information system. The tool for professional productivity on the space station program p 84 N86-15171 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DE85-008763] p 95 N86-16155 DOD (Department of Defense) Procedures for Management of Information Requirements. [P887-155495] p 12 N87-24227 Deep space network resource scheduling approach and application p 86 N89-10070 Life cycle management handbook [DE89-004315] p 15 N89-17545 Information technology resources long-range plan FY90 to FY94 [DE89-007784] p 16 N89-22527 The PAD is back p 17 N89-70432 | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior aciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (M3S), study 4 (P884-230523) PUBLIC LAW Paperwork Reduction Act amendments of 1983 (H-REPT-98-147) p.3 N84-11989 Paperwork Reduction Act of 1980 (S-REPT-98-479) p.4 N84-24504 Public laws of the 98th Congress relating to information policy (CRS-TK-7885-F) p.114 N86-27130 Q QUALITATIVE ANALYSIS A structural optimization method for information resource management (AD-A168420) p.59 N86-29722 QUALITY CONTROL Intercenter Problem Reporting and Corrective Action System (PRACAS) p.3 N84-21408 Hanford metaorological station computer codes Volume 9: The quality assurance computer codes (DE89-008414) p.78 N89-22295 QUANTITATIVE ANALYSIS A structural optimization method for information resource management (AD-A168420) p.59 N86-29722 QUEL LANGUAGES | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a file-search process of the | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000: A corporate plan for the future (AD-A143900) p 8 N84-34327 Technical and management information system. The tool for professional productivity on the space station program p 84 N86-15171 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DE85-008763] p 95 N86-16155 DOD (Department of Defense) Procedures for Management of Information Requirements [PB87-155495] p 12 N87-24227 Deep space network resource scheduling approach and application. [PB87-155495] p 15 N89-17545 Information technology resources long-range plan FY90 to FY94 [DE89-007784] p 16 N89-22527 The PAD is back p 17 N89-70436 The crisis in space and earth science. A time for a new | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior aciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (M3S), study 4 (P884-230523) PUBLIC LAW Paperwork Reduction Act amendments of 1983 (H-REPT-98-147) p.3 N84-11989 Paperwork Reduction Act of 1980 (S-REPT-98-479) p.4 N84-24504 Public laws of the 98th Congress relating to information policy (CRS-TK-7885-F) p.114 N86-27130 Q QUALITATIVE ANALYSIS A structural optimization method for information resource management (AD-A168420) p.59 N86-29722 QUALITY CONTROL Intercenter Problem Reporting and Corrective Action System (PRACAS) p.3 N84-21408 Hanford metaorological station computer codes Volume 9: The quality assurance computer codes (DE89-008414) p.78 N89-22295 QUANTITATIVE ANALYSIS A structural optimization method for information resource management (AD-A168420) p.59 N86-29722 QUEL LANGUAGES | | Information. Design study [PB84-179423] p 80 N84-75267 PROCEDURES Information retneval strategies in a fide-search environment Notes for medical catalogers, 1983 [PB84-195874] p 6 N84-33296 On designing a case-based system for expert process development p 45 N89-24847 PROCUREMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 87 N89-14933 PROCUREMENT MANAGEMENT Information search in judgment tasks: The effects of unequal cue validity and cost [AD-A141712] p 5 N84-29437 Free-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies, 1984-1989 [PB84-214519] p 21 N85-12778 PRODUCTIVITY Influences on group productivity 2 Factors inherent in the person. A bibliographic synopsis [AD-A131015] p 50 N84-15790 NASA-wide standard administrative systems p 82 N84-21415 Electronic information
management and productivity [DE85-013362] p 9 N85-35818 | Action Information Management System (AIMS) A user's view p 82 N84-21405 Guideline for computer security certification and accreditation. Category: ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Administrative automation in a scientific environment p 82 N84-33269 DTIC 2000: A corporate plan for the future [AD-A143900] p 6 N84-34327 Technical and management information system. The tool for professional productivity on the space station program p 84 N86-15171 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system. [DE85-008763] p 95 N86-16155 DOD (Department of Defense) Procedures for Management of Information Requirements. [PB87-155495] p 12 N87-24227 Deep space network resource scheduling approach and application p 86 N89-10070 Life cycle management handbook [DE89-004315] p 15 N89-17545 Information technology resources long-range plan FY90 to FY94 [DE89-007784] p 16 N89-22527 The PAD is back p 17 N89-70436 | PSYCHOLOGY Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (M3S), study 4 [P884-230523] PUBLIC LAW Paperwork Reduction Act amendments of 1983 [H-REPT-98-147] Paperwork Reduction Act of 1980 [S-REPT-98-479] Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] P 114 N86-27130 Q QUALITATIVE ANALYSIS A structural optimization method for information resource management [AD-A166420] Intercenter Problem Reporting and Corrective Action System (PRACAS) P 3 N84-21408 Hanford meteorological station computer codes Volume 9: The quality assurance computer codes [DE89-008414] P 78 N89-22295 QUANTITATIVE ANALYSIS A structural optimization method for information resource management [AD-A166420] P 59 N86-29722 | 4 p 60 N89-14954 | Natural language query system design for interactive | REGRESSION ANALYSIS | REQUIREMENTS | |--|--|--| | information storage and retrieval systems. Presentation | Planning and controlling the acquisition costs of Air
Force information systems | Design of a scientific information collation and dissemination system, volumes 1 thru 3 | | visuals
[NASA-CR-184526] p 87 N89-14966 | [AD-A204421] p 16 N89-22528 | [AD-A146002] p 69 N85-1279 | | KARL: A Knowledge-Assisted Retrieval Language | REGULATIONS | Advanced Information Processing System (AIPS | | [NASA-CR-184529] p 43 N89-14969 | International space law norms regulating remote sensing | proof-of-concept system functional requirements 1/0
network system services | | On query processing in distributed database systems
p. 81 N89-15774 | of the earth from outer space p 113 A89-12126 White paper on new international satelite systems | [NASA-CR-181481] p 12 N88-12412 | | Monotonically improving approximate answers to | [PB85-162501] p 8 N85-27127 | Monitoring the usage of a computer system | | relational alget 3 quenes | Telecommunications alternatives for federal users. | [DE88-004310] p 111 N88-22542
Structured requirements determination for information | | [NASA-CR-184674] p 61 N89-20717
QUEUEING THEORY | Market trends and decisionmaking criteria
[PB86-153764] p 23 N88-25687 | recourses management | | The architectural requirements and integration analysis | [PB86-153764] p 23 N88-25687
Freedom of Information Act. Noncompliance with | [AD-A204764] p 62 N89-2253; | | of a database server for office automation | affirmative disclosure provisions | The PAD is back p 17 N89-7043;
RESEARCH | | [AD-A155517] p 8 N85-32825 | [AD-A168589] p 10 N86-33204 | The flow of scientific and technical information in the | | R | Centers for analysis of scientific and technical information regulation | US Army Research Laboratories | | п | [PB86-174315] p 104 N88-72104 | [AD-A155050] p 9 N85-3304:
The impact of information technology on research is | | RADAR IMAGERY | RELIABILITY | science and engineering | | The Remote Atmospheric Probing Information Display | An evaluation of two reliability and maintainability | [DE88-000342] p 13 N88-1241 | | (RAPIO) system
[AD-A196314] p 75 N89-10500 | information systems
[AD-A143438] p 58 N84-33290 | The Engineer Studies Center guide to research and data
collection | | RADAR TARGETS | An evaluation methodology for dependable | [AD-A189971] p 13 N88-23680 | | LORAN C Offshore Flight Following (LOFF) in the Gulf | multiprocessors | RESEARCH AND DEVELOPMENT | | of Mexico
(AD-A197179) p 75 N89-12558 | [AD-A192799] p 26 N88-26863 | Technical and Management Information System (TMIS) | | [AD-A197179] p 75 N89-12558 RAIN | Space station Ada runtime support for nested atomic transactions p 77 N89-16375 | [AIAA PAPER 87-2217] p 64 A87-4860 | | The Remote Atmosphene Probing Information Display | An experimental investigation into software reliability | Characteristics of R&D management which influence | | (RAPIO) system | [AD-A206293] p 50 1'99-24069 | information needs p.2. A88-1040.
Technology transfer at OARPA. The Defense Advance | | [AD-A196314] p 75 N89-10500 | RELIABILITY ANALYSIS | Research Projects Agency. Executive summary | | RANDOM ACCESS MEMORY An issessment of CD ROM (Compact Disk Read Only | Potential uses of probabilistic risk as sessment
techniques for space station development | (AD-A164503) p 10 N86-2711 | | Merr .ry) | p 104 A85-42595 | The costs of not having refined information p 59 N86-2879 | | (AD-A169259) p 72 N87-11492 | RELIABILITY ENGINEERING | Integrated library system at ORNL. LION | | READ-ONLY MEMORY DEVICES An assessment of CD ROM (Compact Disk Read Only | Intercenter Problem Reporting and Corrective Action System (PRACAS) p.3 N84-21401 | [DE86-008867] p 97 N86-3144 | | Memory) | REMOTE HANDLING | Analysis of the use of Defense Technical Information Center resources by research and development center | | (AD-A169259) p 72 N87-11492 | The design of PC/MISI, a PC-based common user | and laboratones in the US Army | | O _{b.} aser technology, specifically CD-ROM (Compact
Disc - Read Only Memory) and its application to the storage | interface to remote information storage and retrieval | [AD-A168441] p 97 N86-3320 | | and retrieval of information | systems (NASA-CR-184523) p 55 N89-14963 | Materials Information for Science and Technolog (MIST). Project overview: Phase 1 and 2 and general | | (AD-A184111) p 74 N88-12086 | The design of PC/MISI, a PC-based common user | considerations | | CD-ROM (Compact Disc Read Only Memory) library of | interface to remote information storage and retneval | [OE87-006799] p 73 N87-2331 | | the future [AD-A197943] p 100 N89-14702 | systems. Presentation visuals [NASA-CR-184524] p 55 N89-14964 | Benefits of scientific and technical information service
for aerospace and defense p 98 N87-2667 | | READERS | REMOTE SENSIM | Strategic planning process at the National Technical | | A contextual postprocessing expert system for English | The Land Analysis System (LAS) - A general purpose | Information Service p 12 N87-2668 | | sentence reading machines [AD-A163951] p 96 N86-26026 | system for multispectral image processing
p 64 A87-53230 | Overview of the NASA/RECON educational, research | | READING | A proposed Applications Information System - Concept, | and development activities of the Computer Science
Departments of the University of Southwestern Louisian | | The function of report components in the screening and | implementation, and growth | and Southern University | | reading of technical reports p 90 A84-45547 | [IAF PAPER 87-156] p 64 A88-15906 | [NASA-CR-184509] p 100 N89-1494 | | The role of working memory in language comprehension | Remote sensing and the First Amendment
p 113 A88-19830 | Research and development strategy for hig
performance computing | | [AD-A192721] p 54 N88-26805 | Gathering news from space p 113 A88-19831 | [PB89-120778] p 62 N89-7049 | | REAL TIME OPERATION | Applications of multispectral video for natural resource | RESEARCH FACILITIES | | The man-machine interface in computerized telemetry systems p 46 A84-32429 | assessment p 65 A89-10968 | The flow of scientific and technical information in the
US Army Research Laboratones | | Raal-time knowledge-based monitoring of telemetry | International space law norms regulating remote sensing
of the earth from outer space p 113 A89-12126 | [AD-A155050] p 9 N85-3304 | | data p 34 A89-33685 | Legal problems posed by the commercialization of data | Laboratory information Management System (LIMS) | | Acquisition, use and archiving of real-time data | collected by the European Remote Sensing Satellite | case study | | [DE86-014769] p 25 N87-18282
Toward highly portable database systems issues and | ERS-1 p 113 A89-33030 | [NASA-TM-100835] p 26 N88-2169
Relevance of international research facilities 1 | | solutions | Concept for a satellite-based global reserve monitoring
system p 66 A89-41152 | international stability | | (AD-A174635) p 11 N87-20131 | The Pilot Land Oata System Report of the Program | (OE89-009400) p t03 N89-2338 | | A multiprocessing architecture for real-time monitoring | Planning Workshops | RESEARCH MANAGEMENT | | p 29 N89-15597
Global updates in integration of distributed databases | [NASA-TM-86250] p 67 N84-26468
International banking of satellite and in-situ wave data | Characteristics of R&O management which influer:
information needs p.2 A88-1040 | | p 29 N89-15773 | by the Manne Information and
Advisory Services (MIAS) | Air Force Geophysics Laboratory management | | An architecture for heunstic control of real-time | p 69 N85-12434 | information system study | | processes p 57 N89-26470 | Remote Sensing Information Sciences Research Group,
Santa Barbara Information Sciences Research Group, year | [AD-A161910] p 85 N86-2456
Organization as information processing systems. Towar | | RECOGNITION Content-Addressable Memory manager Design and | 3 | a model of the research factors associated with significal | | evaluation | [NASA-CR-179769] p 72 N86-32863 | research outcomes | | [AD-A164037] p 23 N86-25133 | Technology transfer for development of coastal zone
resources. Canbbean experts examine critical issues | [AD-A168018] p 10 N86-3320 | | Memory and subjective workload assessment
p 52 N86-32983 | p 77 N89-18749 | Computer-aided research [OE88-007771] p 54 N88-2611 | | RECORDS | Bangladesh Agro-Climatic Environmental Monitoring | A systematic approach to human factor | | Paperwork Reduction Act of 1980 | Project p 79 N89-28121 REPORT GENERATORS | measurement | | [S-REPT-98-479] p 4 N84-24504 | Electronic data generation and display system | [AD-A132423] p 57 N84-7165 | | Records Disposal A guidebook for laboratory offices | p 61 N89-19891 | The crisis in space and earth science. A time for a ne
commitment. | | [AD-A156064] p 9 N85-35823
Electronic Records Administration at the Savannah River | REPORTS | (NASA-TM-101290) p 17 N89-7067 | | Plant | The function of report components in the screening and reading of technical reports p 90 A84-45547 | RESOURCES | | [DE87-014842] p 12 N88-12415 | National Archives and Records Service (NARS) twenty | The OOO gateway information system directory | | REDUCED GRAVITY | year preservation plan | resources
[AD-A174154] p 25 N87-1665 | | An expert system based intelligent control scheme for
space bioreactors p 44 N89-20285 | [PB85-177640] p 84 N85-29854
DOD (Department of Defense) Procedures for | RESOURCES MANAGEMENT | | REGENERATION (ENGINEERING) | Management of Information Requirements | The potentials and challenges afforded by SPOT- | | Local resource utilization and integration into advanced | [PB87-155495] p 12 N87-24227 | data p 65 A89-1094 | | masson's LSS | Technical report interature in chemistry and engineering | Applications of multispectral video for natural resource | | Local resource utilization and integration into advanced | Pleaning achine in robot automated operations | Experiments on the secretary secretary of affirm | |---|---|---| | mission's LSS | Planning actions in robot automated operations
p 43 N89-15559 | Experiments on the cognitive aspects of information
seeking and information retrieving | | [SAE PAPER 881053] p 65 A89-27851 | SARSCEST (human factors) p 55 N89-19890 | [PB87-157699] p 38 N87-24238 | | Beyond the data base. Technology for information resource management. | ROTARY WINGS TRUSS An intelligent design system for aircraft wings | SEARCHING | | [AD-A138840] p 4 N84-23402 | p 79 N89-25162 | Information retrieval strategies in a file-search environment p 90 A84-44092 | | Federal Mineral Land Information System | RUN TIME (COMPUTERS) | 'Meatball searching' The adversarial approach to online | | p 70 N85-35459
Kerping the nation's secrets. A report to the Secretary | A process activity monitor for AOS/VS [NASA-TM-86535] p 109 N86-19950 | information retneval p 90 A86-40659 The user's mental model of an information retneval | | of Defense by the Commission to Review DoD Security | Space station Ada runtime support for nested atomic | system Effects on performance p 51 N84-32275 | | Policies and Practices | 1ransactions p 77 N89-16375 | Design of graphic displays in computenzed systems | | [AD-A161998] p 110 N86-24562 | S | [AD-A161890] p 71 N86-24227
Content-Addressable Memory manager Design and | | A structural Optimization method for information resource
management | 3 | evaluation | | [AD-A166420] p 59 NR6-29722 | SAFETY | [AD-A164037] p 23 N86-25133
SECURITY | | Federal government information technology
Management, security and congressional oversight | SAFEORD Safety of explosive ordnance databank
(AD-A154058) p.70 N85-30972 | Space Shuttle security policies and programs | | [PB86-205499] p 110 N87-12397 | (AD-A154058) p 70 N85-30972
Risk assessment of compressed natural gas-fueled | p 104 A85-42594 | | DTIC (Defense Technical Information Center) model | vehicle operations, phase 1 | Security engineering of secure ground stations
p 105 A85-42598 | | action plan for incorporating DGIS (DOD Gateway Information System) capabilities | [PB89-188841] p 104 N89-27196
SAFETY MANAGEMENT | Protection of intellectual property in space | | [AD-A181102] p 98 N87-27551 | Assurance Program for Remedial Action (APRA) | [AIAA PAPER 86-2779] p 112 A87-18859 Department of defense trusted computer system | | Air Force geographic information and analysis system | microcomputer-operated bibliography management | evaluation criteria | | [DE88-001420] p 74 N88-18505 | system
[DE85-008763] p 95 N86-16155 | [AD-A141304] p 108 N84-28498 | | Space station Platform Management System (PMS) replanning using resource envelopes p 86 N89-10071 | SATELLITE ATTITUDE CONTROL | Keeping the nation's secrets. A report to the Secretary of Defense by the Commission to Review DoD Security | | Automation of spacecraft control centers | An approach to autonomous attitude control for
spacecraft | Policies and Practices | | p 86 N89-10078
Fed-ral information resources management. Bridging | (AAS PAPER 88-004) p 33 A89-20833 | [AD-A161998] p 110 N86-24562 | | vision and action p 15 N89-12488 | SATELLITE COMMUNICATION | Relevance of international research facilities to international stability | | Information resource management. An architectural | Satelite information systems Book
p 19 A88-55015 | [DE89-009400] p 103 N89-23380 | | concept/experience
[DE88-015184] p 86 N89-14177 | SATELLITE GROUND SUPPORT | Using bar code technology to enhance classified document accountability p 112 N88-70733 | | Technology transfer for development of coastal zone | Evaluation of expert systems - An approach and case | document accountability p 112 N88-70733 SEISMOLOGY | | resources Caribbean experts examine critical issues
p 77 N89-18749 | study of determining software functional requirements
for command management of satellites | Archiving and exchange of a computerized manne | | BIOMASSCOMP: Artificial neural networks and | p 48 A87-16716 | seismic database The ROSE date archive system [DE84-901453] p 69 N85-13677 | | neurocomputers | SATELLITE IMAGERY The development of an intelligent user interface for | SELECTION | | [AD-A200902] p 44 N89-19123
Integrating syntax, semantics, and discourse DARPA | NASA's scientific databases p 48 A87-28445 | Satisficing decision-making in supervisory control, part | | (Defense Advanced Research Projects Agency) natural | Gathering news from space p 113 A88-19831 | [AD-A174631] p 59 N87-20128 | | language understanding program [AD-A203747] p 101 N89-20677 | The potentials and challenges afforded by SPOT-1 data p 65 A89-10945 | Advanced human factors engineering tool | | [AD-A203747] p 101 N89-20677
Aeronautical decision making Cockpit resource | A multi-spectral analysis system using large databases | technologies
[AD-A189390] p 54 N88-20825 | | management | from satellite and groundbased observationes
p 56 A89-27177 | SELECTIVE DISSEMINATION OF INFORMATION | | [AD-A205115] p 61 N89-22327
Structured requirements determination for information | Leg il problems posed by the commercialization of data | Security implications of the Space Station information | | resources management | collected by the European Remote Sensing Sateliste | system p 104
A85-42593
Space Shuttle security policies and programs | | [AD-A204764] p 62 N89-22532 | ERS-1 p 113 A89-33030 SATELLITE NETWORKS | p 104 A85-42594 | | Information resources management
p 17 N89-23371 | White paper on new international satellite systems | Word processors in aerospace/defense information services. Use of distributed information systems by the | | Fostering interaction of government, defense, and | [PB85-162501] p 8 N85-27127 | Office of the Secretary of Defense p 4 N84-21429 | | serospece databases p 103 N89-23374 Shared resource control between human and | SATELLITE OBSERVATION Data access for scientific problem solving | Project FIRST (Faculty Information and Research
Service for Texas) technical description of project and | | computer p 57 N89-26580 | p 19 A88-20252 | results | | Controlling resources in the Apollo program
p 17 N89-70436 | Sateliite data management for effective data access
p 64 A88-38690 | [PB84-161629] p 67 N84-24501 | | The crisis in space and earth science A time for a new | international space law norms regulating remote sensing | Technology transfer [H-REPT-98-15] p 4 N84-25528 | | commitment | of the earth from outer space p 113 A89-12126 | The Pilot Land Data System Report of the Program | | [NASA-TM-101290] p 17 N89-70676
RETIREMENT | Concept for a satellite-based global reserve monitoring | Planning Workshops [NASA-TM-86250] p. 67 N84-26468 | | Computer technologies and institutional memory | system p 66 A89-41152 Bangladesh Agro-Climatic Environmental Monitoring | [NASA-TM-88250] p 67 N84-26468
GSA automated information security | | p 55 N89-20062
RISK | Project p 79 N89-28121 | [PMS-P-2100 1] p 111 N85-72650 | | Potential uses of probabilistic risk assessment | SATELLITE SOUNDING | SELF ADAPTIVE CONTROL SYSTEMS Self-adaptive data bases | | techniques for space station development | International banking of satellite and in-situ wave data
by the Manne Information and Advisory Services (MIAS) | [AD-A186414] p 26 N88-15729 | | p 104 A85-42595
Guidelines for developing NASA (National Aeronautics | p 69 N85-12434 | SELF ORGANIZING SYSTEMS | | and Space Administration) ADP security risk management | SATELLITE TRANSMISSION | BIOMASSCOMP Artificial neural networks and
neurocomputers | | plans
[NASA-CR-173564] p 108 N84-26317 | Satelide information systems Book
p 19 A88-55015 | [AD-A200902] p 44 N89-19123 | | Guidelines for development of NASA (National | | SEMANTICS | | | SCHEDULING | INCOMOTRING KNOWIGHOR Diles in a coments date model | | Aeronautics and Space Administration) computer security | Integrated resource scheduling in a distributed | incorporating knowledge rules in a semantic data model - An approach to integrated knowledge management | | Aeronautics and Space Administration) computer security training programs | Integrated resource scheduling in a distributed scheduling environment for space stations | - An approach to integrated knowledge management
p 32 A87-16697 | | Aeronautos and Space Administration) computer security travining programs [NASA-CR-173562] p 108 N84-26318 Guidelines for contingency planning NASA (National | Integrated resource scheduling in a distributed scheduling environment for space stations p 80 A89-21808 | An approach to integrated knowledge management p 32 A87-16697 Inquiry semantics A functional semantics of natural | | Aeronautos and Space Administration) computer security travning programs [NASA-CR-173562] p. 108 N84-26318 Guidelines for contingency planning NASA (National Aeronautos and Space Administration) ADP security risk | Integrated resource scheduling in a distributed scheduling environment for space stations p 80 A89-21808 Deep space network resource scheduling approach and application p 86 N89-10070 | - An approach to integrated knowledge management p 32 A87-16697 Inquiry semantics A functional semantics of natural language grammar [AD-A135153] p 36 N84-17929 | | Aeronautos and Space Administration) computer security travining programs [NASA-CR-173562] p 108 N84-26318 Guidelines for contingency planning NASA (National | Integrated resource scheduling in a distributed scheduling environment for space stations p 80 A89-21808 Deep space network resource scheduling approach and application p 86 N89-10070 Space station Platform Management System (PMS) | - An approach to integrated knowledge management p 32 A87-16697 inquiry semantics: A functional semantics of natural language grammar [AD-A135153] p 36 N84-17929 Knowledge representation and natural-language | | Aeronautics and Space Administration) computer security training programs [NASA-CR-173562] p. 108 N84-26318 Guidelines for contingency planning NASA (National Aeronautics and Space Administration) ADP security risk reduction decision studies [PB84-189836] p. 108 N84-30737 Technology assessment, Methods for measuring the | Integrated resource scheduling in a distributed scheduling environment for space stations p 80 A89-21808 Deep space network resource scheduling approach and application p 86 N89-10070 Space station Platform Management System (PMS) replanning using resource envelopes p 86 N89-10071 | - An approach to integrated knowledge management p 32 A87-16697 Inquiry semantics A functional semantics of natural language grammar [AD-A135153] p 36 N84-17929 Knowledge representation and natural-language semantics [AD-A146025] p 37 N85-12615 | | Aeronautos and Space Administration) computer security travining programs [NASA-CR-173562] p. 108 N84-26318 Guidelines for contingency planning NASA (National Aeronautos and Space Administration) ADP security risk reduction decision studies [PB84-189836] p. 108 N84-30737 Technology assessment. Methods for measuring the level of computer security | Integrated resource scheduling in a distributed scheduling environment for space stations p 80 A89-21808 Deep space network resource scheduling approach and application p 86 N89-10070 Space station Platform Management System (PMS) replanning using resource envelopes p 86 N89-10071 Resource contention management in parallel systems [AD-A208809] p 32 N89-28332 | - An approach to integrated knowledge management p 32 A87-16697 inquiry semantics. A functional semantics of natural language grammar [AD-A135153] p 36 N84-17929 Semantics [AD-A146025] p 37 N85-12615 Design and implementation of an intelligence | | Aeronautos and Space Administration) computer security travining programs [NASA-CR-173562] p. 108 N84-26318 Guidelines for contingency planning NASA (National Aeronautos and Space Administration) ADP security risk reduction decision studies [PB84-189836] p. 108 N84-30737 Technology assessment. Methods for measuring the level of computer security [PB86-129954] p. 110 N86-25140 Livermore risk analysis methodology. A quantitative. | Integrated resource scheduling in a distributed scheduling environment for space stations p 80 A89-21808 Deep space network resource scheduling approach and application p 86 N89-10070 Space station Platform Management System (PMS) replanning using resource envelopes p 86 N89-10071 Resource contention management in parallel systems [AD-A208809] p 32 N89-28332 SCRSENING | - An approach to integrated knowledge management p 32 A87-16697 inquiry semantics: A functional semantics of natural language grammar [AD-A135153] p 36 N84-17929 Knowledge representation and natural-language semantics [AD-A146025] p 37 N85-12615 Design and implementation of an intelligence database | | Aeronautos and Space Administration) computer security travining programs [NASA-CR-173562] p. 108 N84-26318 Guidelines for contingency planning NASA (National Aeronautos and Space Administration) ADP security risk reduction decision studies [PB84-189836] p. 108 N84-30737 Technology assessment, Methods for measuring the level of computer security [PB86-129954] p. 110 N86-25140 Livermore risk analysis methodology A quantitative approach to management of the risk associated with the | Integrated resource scheduling in a distributed scheduling environment for space stations p 80 A89-21808 Deep space network resource scheduling approach and application p 86 N89-10070 Space station Platform Management System (PMS) replanning using resource envelopes p 86 N89-10071 Resource contention management in parallel systems [AD-A208809] p 32 N89-28332 | - An approach to integrated knowledge management p 32 A87-16697 inquiry semantics. A functional semantics of natural language grammar [AD-A135153] p 36 N84-17929 natural-language semantics. [AD-A146025] p 37 N85-12615 Design and implementation of an intelligence database [AD-A154095] p 70 N85-30973 Exploiting lexical regularities in designing natural language semantics. | | Aeronautos and Space Administration) computer security travining programs [NASA-CR-173562] p. 108 N84-26318 Guidelines for contingency planning NASA (National Aeronautos and Space Administration) ADP security risk reduction decision studies [PB84-189836] p. 108 N84-30737 Technology assessment. Methods for measuring the level of computer security [PB86-129954] p. 110 N86-25140 Livermore risk analysis methodology. A quantitative. | Integrated resource scheduling in a distributed scheduling environment for space stations p 80 A89-21808 Deep space network resource scheduling approach and application p 86 N89-10070 Space station Platform Management System (PMS) replanning using resource envelopes p 86 N89-10071 Resource contention management in parallel systems [AD-A20809] p 32 N89-28332 SCRSENING The function of report components in the screening and reading of technical reports p 90 A84-45547 SEARCH PROFILES | - An approach to integrated knowledge management p 32 A87-16697 inquiry semantics: A functional semantics of natural language grammar [AD-A135153] p 36 N84-17929 natural-language semantics [AD-A146025] p 37 N85-12615 Design and implementation of an intelligence database [AD-A154095] p 70 N85-30973 Exploiting lexical regularities in designing
natural language systems | | Aeronautics and Space Administration) computer security travining programs [NASA-CR-173562] p. 108 N84-26318 Guidelines for contingency planning NASA (National Aeronautics and Space Administration) ADP security risk reduction decision studies [PB84-189836] p. 108 N84-30737 Technology assessment. Methods for measuring the level of computer security [PB86-129954] p. 110 N86-25140 Livermore risk analysis methodology. A quantitative approach to management of the risk associated with the operation of information systems [DE87-008828] p. 110 N87-24232 [Risk assessment of compressed natural gas-fueled.] | Integrated resource scheduling in a distributed scheduling environment of space stations. P 80 A89-21808 Deep space network resource scheduling approach and application p 86 N89-10070 Space station Platform Management System (PMS) replanning using resource envelopes p 86 N89-10071 Resource contention management in parallel systems [AD-A208809] p 32 N89-28332 SCREENING The function of report components in the screening and reading of technical reports p 90 A84-45547 SEARCH PROPICES Guide to human factors information cources | - An approach to integrated knowledge management p 32 A87-16697 finquiry semantics. A functional semantics of natural language grammar [AD-A135153] p 36 N84-17929 Knowledge representation and natural-language semantics. [AD-A146025] p 37 N85-12615 Design and implementation of an intelligence database [AD-A154095] p 70 N85-30973 Exploiting fexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 | | Aeronautics and Space Administration) computer security training programs [NASA-CR-173562] p. 108 N84-26318 Guidelines for contingency planning NASA (National Aeronautics and Space Administration) ADP security risk reduction decision studies [PB84-189836] p. 108 N84-30737 Technology assessment. Methods for measuring the level of computer security [PB86-129954] p. 110 N86-25140 Livermore risk analysis methodology. A quantitative approach to management of the nisk associated with the operation of information systems [DE87-008828] p. 110 N87-24232 [DE88-008828] p. 110 N87-24232 [DE81-008828] p. 110 N87-24232 [DE81-008828] p. 110 N87-24232 [DE81-008828] p. 110 N87-24232 [DE81-008828] p. 110 N87-24232 [DE81-008828] p. 110 N87-24232 [DE81-008828] p. 110 N87-24232 | Integrated resource scheduling in a distributed scheduling environment for space stations Deep space network resource scheduling approach and application p. 86 N89-10070 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Resource contention management in parallel systems (AD-A20809) p. 32 N89-28332 SCRSENING The function of report components in the screening and reading of technical reports p. 90 A84-45547 SEARCH PROFUES Guide to human factors information cources [AD-A149102] p. 52 N35-19649 | - An approach to integrated knowledge management p 32 A87-16697 inquiry semantics. A functional semantics of natural language grammar [AD-A135153] p 36 N84-17929 Knowledge representation and natural-language semantics. [AD-A146025] p 37 N85-12615 Design and implementation of an intelligence database [AD-A154095] p 70 N85-30973 Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 SNePS considered as a fully intensional propositional semantic network p 27 N89-131-14 | | Aeronautics and Space Administration) computer security training programs [NASA-CR-173562] p. 108 N84-26318 Guidelines for contingency planning NASA (National Aeronautics and Space Administration) ADP security risk reduction decision studies [PB84-189836] p. 108 N84-30737 Technology assessment. Methods for measuring the level of computer security [PB86-129954] p. 110 N86-25140 Livermore risk analysis methodology. A quantitative approach to management of the risk associated with the operation of information systems [DE87-008828] p. 110 N87-24232 Risk assessment of compressed natural gas-fueled vehicle operations, phase 1 [PB89-18841] p. 104 N89-27196 ROBOTICS | Integrated resource scheduling in a distributed scheduling environment for space stations p 80 A89-21808 Deep space network resource scheduling approach and application p 86 N89-10070 Space station Platform Management System (PMS) replanning using resource envelopes p 86 N89-10071 Resource contention management in parallel systems [AD-A20809] p 32 N89-28332 SCRSENING The function of report components in the screening and reading of technical reports p 90 A84-45547 SEARCH PRONICES Guide to human factors information cources [AD-A149102] p 52 N15-19649 Evaluation of the vocabulary switching systems [PB85-127157] p 91 1:85-22260 | - An approach to integrated knowledge management p 32 A87-16697 inquiry semantics. A functional semantics of natural language grammar. [AD-A135153] p 36 N84-17929 Knowledge representation and natural-language semantics. [AD-A146025] p 37 N85-12615 Design and implementation of an intelligence database. [AD-A154095] p 70 N85-30973 Exploiting fexical regularities in designing natural language systems. [AD-A195922] p 40 N88-30375 SNePS considered as a fully intensionel propositional semantic network. [AD-A195923] p 27 N89-1311-14 Integrating syntax, semantics, and discourse DAR | | Aeronautics and Space Administration) computer security training programs [NASA-CR-173562] p 108 N84-26318 Guidelines for contingency planning NASA (National Aeronautics and Space Administration) ADP security risk reduction decision studies [PB84-189836] p 108 N84-30737 Technology assessment. Methods for measuring the level of computer security [PB86-129954] p 110 N86-25140 Livermore risk analysis methodology A quantitative approach to management of the nisk associated with the operation of information systems [DE87-008828] p 110 N87-24232 Risk assessment of compressed natural gas-fueled vehicle operations, phase 1 [PB89-188841] p 104 N89-27196 ROBOTICS Intelligent interfaces for human control of advanced | Integrated resource scheduling in a distributed scheduling environment for space stations Deep space network resource scheduling approach and application p. 86 N89-10070 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Resource contention management in parallel systems (AD-A20809) p. 32 N89-28332 SCRSENING The function of report components in the screening and reading of technical reports p. 90 A84-45547 SEARCH PROFILES Guide to human factors information cources [AD-A149102] p. 52 N15-19649 Evaluation of the vocabulary switching systems (PB85-127157) Reineval performance in a full text journal article | - An approach to integrated knowledge management p 32 A87-16697 inquiry semantics. A functional semantics of natural language grammar [AD-A135153] p 36 N84-17929 natural-language semantics. [AD-A146025] p 37 N85-12615 Design and implementation of an intelligence database [AD-A154095] p 70 N85-30973 Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 SNePS considered as a fully intensional propositional semantic network p 27 N89-131,14 Integrating syntax, semantics, and discourse DAR - QDefense Advanced Research Projects Agency) natural language understanding program | | Aeronautos and Space Administration) computer security travining programs [NASA-CR-173562] p 108 N84-26318 Guidelines for contingency planning NASA (National Aeronautos and Space Administration) ADP security risk reduction decision studies [PB4-18836] p 108 N84-30737 Technology assessment. Methods for measuring the level of computer security [PB86-129954] p 110 N86-25140 Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-00828] p 110 N87-24232 Risk assessment of compressed natural gas-fueled vehicle operations, phase 1 [PB89-188841] p 104 N89-27196 ROBOTICS Intelligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 | Integrated resource scheduling in a distributed scheduling environment for space stations p.80 A89-21808. Deep space network resource scheduling approach and application p.86 N89-10070. Space station Platform Management System (PMS) replanning using resource envelopes p.86 N89-10071. Resource contention management in parallel systems (AD-A20809) p.32 N89-28332. SCRSENING. The function of report components in the screening and reading of technical reports p.90 A84-45547. SEARCH PROFUES. Guide to human factors information cources. [AD-A149102] p.52 N35-19649. Evaluation of the vocabulary switching systems. [PB85-127157] p.93 r.85-22260. Retineval performance in a full text journal article database p.94 N85-27747. | - An approach to integrated knowledge management p 32 A87-16697 inquiry semantics. A functional semantics of natural language grammar. [AD-A135153] p 36 N84-17929 Knowledge representation and natural-language semantics. [AD-A146025] p 37 N85-12615 Design and implementation of an intelligence database. [AD-A154095] p 70 N85-30973 Exploiting fexical regularities in designing natural language systems. [AD-A195922] p 40 N88-30375 SNePS considered as a fully intensional propositional semantic network p 27 N89-131-14 Integrating syntax, semantics, and discourse DAR - (Defense Advanced Research Projects Agency) natural language understanding program. | | Aeronautics and Space Administration) computer security training programs [NASA-CR-173562] p 108 N84-26318 Guidelines for contingency planning NASA (National Aeronautics and Space Administration) ADP security risk reduction decision studies [PB84-189836] p 108 N84-30737 Technology assessment. Methods for measuring the level of computer security [PB86-129954] p 110 N86-25140 Livermore risk analysis methodology A quantitative approach to management of the nisk associated with the operation of information systems [DE87-008828] p 110
N87-24232 Risk assessment of compressed natural gas-fueled vehicle operations, phase 1 [PB89-188841] p 104 N89-27196 ROBOTICS Intelligent interfaces for human control of advanced | Integrated resource scheduling in a distributed scheduling environment for space stations Deep space network resource scheduling approach and application p. 86 N89-10070 Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 Resource contention management in parallel systems (AD-A20809) p. 32 N89-28332 SCRSENING The function of report components in the screening and reading of technical reports p. 90 A84-45547 SEARCH PROFILES Guide to human factors information cources [AD-A149102] p. 52 N15-19649 Evaluation of the vocabulary switching systems (PB85-127157) Reineval performance in a full text journal article | - An approach to integrated knowledge management p 32 A87-16697 inquiry semantics: A functional semantics of natural language grammar [AD-A135153] p 36 N84-17929 Knowledge representation and natural-language semantics [AD-A146025] p 37 N85-12615 Design and implementation of an intelligence database [AD-A154095] p 70 N85-30973 Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 SNePS considered as a fully intensional propositional semantic network integrating syntax, semantics, and discourse DAR - (Defense Advanced Research Projects Agency) natural language understanding program | | | The computational structural mechanics testbed | EASCON '84, Proceedings of the Seventeenth Annual | |---|---|---| | SERVICES
Information services. Pros and cons | architecture Volume 2 Directives | Electronics and Aerospace Conference, Washington, DC, | | p 97 N86-28797 | [NASA-CR-178385] p 78 Ne9-22133 | September 10-12, 1984 p.1 A86-21876
SPACE DEBRIS | | Measuring the value of information and information systems, services and products p.97 N86-28799 | Reusing structured models via model integration [AD-A204652] p 30 N89-22369 | Man-made space debns - Data needed vor rational | | SET THEORY | Research and development strategy for high | decision p 2 A89-12107 | | The geonames processing system functional design | performance computing | SPACE EXPLORATION | | specification. Volume 4. Advanced symbol processing | [P889-120778] p 62 N89-70498 | Living in the past - Knowledge capture of evolving space systems | | [AD-A161874] p 71 N86-24226
SHOCK FRONTS | The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 | [AIAA PAPER 89-0190] p 34 A89-25165 | | Sandia computenzed shock compression bibliographical | SOFTWARE TOOLS | SPACE FLIGHT | | database | Developments in decision support systems | Key considerations in contingency planning for secure | | (DE85-018542) p 70 N86-17222 | p 57 A85-31792 | space flight ground control centers p 105 A85-42596 | | SHOCK WAVES Sandia computerized shock compression bibliographical | Artificial intelligence - New tools for aerospace project managers p 32 A86-34986 | United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 | | database | managers p 32 A86-34986 A library collection of software documentation specific | SPACE LAW | | [DE85-018542] p 70 N96-17222 | to astronomical data reduction p 91 A89-27235 | Colloquium on the Law of Outer Space, 27th, Lausanne. | | SIGNAL ANALYSIS | Software aspects of earth observation | Switzerland, October 7-13, 1984, Proceedings | | BIOMASSCOMP: Artificial incural networks and | [AIAA PAPER 89-0779] p 65 A89-28460 | p 112 A85-29025
Intellectual property and space activities | | neurocomputers
[AD-A200902] p 44 N89-19123 | Building maintainable large scale software systems - The
measurable benefits of CASE technology | P 112 A85-49972 | | SIGNAL DETECTION | [ALAA PAPER 89-5051] p 20 A89-48162 | Aspects of law and practice in the United States and | | Information and stochastic systems | Search and retneval of office files using dBASE 3 | space commercialization p 112 A86-43349 | | [AD-A192167] p 26 N88-24838 | [NASA-TM-86550] p 10 N86-30378 | The station is raising lots of questions about space taw p 113 A87-34597 | | SIGNAL GENERATORS Optical Information Processing for Aerospace | Integration of communications with the Intelligent
Gateway Processor | Maintaining outer space for peaceful purposes through | | Applications 2 | [DE87-002386] p 25 N87-19981 | international cooperation p 2 A89-12104 | | (NASA-CP-2302) p 67 N84-22402 | Advanced human factors engineering tool | Man-made space debns - Data needed for rational | | SIGNAL PROCESSING | technologies | decision p.2. A89-12107
International space law norms regulating remote sensing | | Interactive activation models of perception and comprehension | [AD-A189390] p 54 N88-20825
The Remote Atmospheric Probing Information Display | of the earth from outer space p 113 A89-12126 | | [AD-A161362] p 52 N86-21143 | (RAPID) system | International space plans and policies - Future roles of | | Proceedings of the Scientific Data Compression |
[AD-A196314] p 75 N89-10500 | international organizations | | Workshop | The use of portable microcomputer as a data collection | [IAF PAPER 88-622] p 113 A89-17871
Legal problems posed by the commercialization of tata | | [NASA-CP-3025] p 78 N89-22332 | tool to support integrated simulation support environm/ .nts. A concept | collected by the European Remote Sensing Satellite | | SIMULATION LORAN C Offshore Flight Following (LOFF) in the Gulf | [AD-A196414] p 14 N89-11403 | ERS-1 p 113 A89-33030 | | of Mexico | Artificial intelligence techniques for retrospective help | Space stations and the law: Selected legal issues | | [AD-A197179] p 75 N89-12558 | in data analysis p 42 N89-13915 | [PB87-118220] p 114 N87-21754 | | Simulators Design and implementation of a controller and a host | Tools for data analysis management
p 60 N89-13919 | International Space Policy for the 1990's and Beyond-
no 86 | | simulator for a relational replicated database system | The computational structural mechanics testbed | [GPO-82-158] p 114 N89-12496 | | [AD-A198951] p 28 N89-14176 | architecture Volume 2 The interface | United States space policy: Review and assessment | | SOCIAL FACTORS | [NASA-CR-178386] p 76 N89-15435 | [DE88-015538] p 115 N89-13306 | | Information technologies and social transformation
(PB85-240521) p.71 N86-19263 | ATF (Advanced Toroidal Facility) data management
IDE89-0018721 p.77 N89-16486 | National space policy [AD-A202644] p 16 N89-21711 | | [PB85-240521] p 71 N86-19263
SOCIOLOGY | [DE89-001872] p 77 N89-16486
ISTAR evaluation | SPACE MANUFACTURING | | A user's guide to the accideconomic environmental | [AD-A201345] p 87 N89-19903 | Space Shuttle, private enterprise and intellectual | | demographic information system (SEEDIS) | The Environment for Application Software Integration | properties in the context of space manufacturing | | [AD-A168917] p 73 N87-12388 | and Execution (EASIE) version 1.0 Volume 1 Executive | p 112 A84-22341 SPACE MISSIONS | | SOFTWARE ENGINEERING Expenence, methods and prospects in commercial | overview [NASA-YM-100573] p 61 N89-21538 | National space policy | | online materials data distribution p 63 A87-13182 | | [AD-A202644] p 16 N89-21711 | | Other street entries of the control | A visual object-oriented unification system | | | Integrated structural analysis for rapid design support | [AD-A206228] p 30 N89-24068 | SPACE OBSERVATIONS (FROM EARTH) | | Integrated structural analysis for rapid design support p 18 A88-18630 | [AD-A206228] p 30 N89-24068
The Software Engineering Laboratory | Astronomical data analysis from remote sites | | Integrated structural analysis for rapid design support
p 18 A88-18630
The specification and design of a system using | [AD-A206228] p 30 N89-24068
The Software Engineering Laboratory
[NASA-CR-183455] p 89 N89-71121 | Astronomical data analysis from remote sites p 3 A89-27210 | | Integrated structural analysis for rapid design support
p.18 A88-18630
The specification and design of a system using
computer-aided software engineering and performance | [AD-A206228] p 30 N89-24068
The Software Engineering Laboratory | Astronomical data analysis from remote sites | | Integrated structural analysis for rapid design support p.18 A88-18530 The specification and design of a system using computer-aided software engineering and performance analysis tools [AJAA PAPER 88-4410] p.19 A88-51934 | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE | Astronomical data analysis from remote sites p 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p 44 N89-20285 | | Integrated structural analysis for rapid design support p.18 A8-1850 The specification and design of a system using computer-aided software engineering and performance analysis tools [AIAA PAPER 88-4410] p.19 A88-51934 A data-base management scheme for computer-aided | [AD-A208228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system Users manual | Astronomical data analysis from remote sites p 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p 44 N89-20285 SPACE PROGRAMS | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIMA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering p.33 A88-54484. | [AD-A208228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system [AD-A133480] p 66 N84-16078 | Astronomical data analysis from remote sites p.3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p.44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering p.33 A88-54484. Space Station Information Systems. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS | Astronomical data analysis from remote sites p 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p 44 N89-20285 SPACE PROGRAMS | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering p.33 A88-54484. Space Station Information Systems. | [AD-A208228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system [AD-A133480] p 66 N84-16078 | Astronomical data analysis from remote sites p. 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space boreactors p. 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p. 113 A89-17871 SPACE SHUTTLE MISSION 51-i. | | Integrated structural analysis for rapid design support p.18. A88-18530 The specification and design of a system using computer-aided software engineering and performance analysis tools [AIMA PAPER 88-4410] p.19. A88-51934 A data-base management scheme for computer-aided control engineering p.33. A88-54484 Space Station Information Systems [IAP PAPER 88-059] p.80. A88-55330 Common sense and practical expenence prior to 2167 defense contracts involving software development | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION | Astronomical data analysis from remote sites p. 3 — A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p. 44 — N89-20285 SPACE PROGRAMS ———————————————————————————————————— | | Integrated structural analysis for rapid design support p.18 A88-18630 The specification and design of a system using computer-aided software engineering and performance analysis tools [AIAA PAPER 88-4410] p.19 A88-51934 A data-base management scheme for computer-aided control engineering Space Station Information Systems [IAF PAPER 88-059] p.80 A88-55330 Common sense and practical expenence prior to 2167 | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A compansion of typical meteorological year solar | Astronomical data analysis from remote sites p. 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p.44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p. 113 A89-17871 SPACE SHUTTLE MISSION 51-i. The investigative techniques used by the Challenger Commission to address information system failures as they | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering p.33 A88-54484. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common
sense and practical expenence prior to 2167. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILAR RADIATION A comparison of typical meteorological year solar radiation information with the SOLMET data base | Astronomical data analysis from remote sites p. 3 — A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p. 44 — N89-20285 SPACE PROGRAMS ———————————————————————————————————— | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenence prior to 2167. — defense contracts involving software development. [AIAA PAPER 88-3990] p.3 A89-18147. The software factory: A fourth generation software engineering environment — Book. p. 20 A89-48764. Evaluative report on the Institute for Computer Sciences. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A compansion of typical meteorological year solar radiation information with the SOLMET data base [DE88-009242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS | Astronomical data analysis from remote sites p. 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p. 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p. 113 A89-17871 SPACE SHUTTLE MISSION 51-i. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p. 58 A88-46509 SPACE SHUTTLE PAYLOADS | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering p.33 A88-54484. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical experience prior to 2167. — defense contracts involving software development. [AIAA PAPER 88-9901] p.3 A89-18147. The software factory: A fourth generation software engineering environment.—Book. p.20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILAR RADIATION A comparison of typical meteorological year solar radiation information with the SOLMET data base [DE88-009242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archiving | Astronomical data analysis from remote sites p. 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p. 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-822] p. 113 A89-17871 SPACE SHUTTLE MISSION 51-i. The investigative techniques used by the Challenger Commission to address information system failures as they retated to the Space Shuttle accident P. 58 A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering p.33 A88-54484. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenience prior to 2167. — defense contracts involving software development [AIAA PAPER 88-3990]. The software factory: A fourth generation software engineering environment. — Book p.20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A comparison of typical meteorological year solar radiation information with the SOLMET data base [DE88-009242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archying [NASA-CR-173906] p 68 N84-33295 | Astronomical data analysis from remote sites p.3. A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors. p.44. N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations. [IAF PAPER 88-622] p. | | Integrated structural analysis for rapid design support p.18 A88-18630 The specification and design of a system using computer-aided software engineering and performance analysis tools [AIAA PAPER 88-4410] p.19 A88-51934 A data-base management scheme for computer-aided control engineering p.33 A88-54484 Space Station Information Systems [IAF PAPER 88-059] p.80 A88-55330 Common sense and practical expenence prior to 2167 — defense contracts involving software development (AIAA PAPER 88-3990) p.3 A89-18147 The software factory: A fourth generation software engineering environmenti — Book p.20 A89-48764 Evaluative report on the institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984 [PB85-176097] p.8 N85-31848 | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NSA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A compansion of typical meteorological year solar radiation information with the SOLMET data base. [DE88-009242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archiving [NASA-CR-173906] p 68 N84-33295 SOLID SURFACES | Astronomical data analysis from remote sites p. 3 — A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p. 44 — N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p. 113 — A89-17871 SPACE SHUTTLE MISSION 51-L. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p. 58 — A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p. 112 — A84-22341 | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIMA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenience prior to 2167. — defense contracts involving software development. [AIMA PAPER 88-3990] p.3 A89-18147. The software factory: A fourth generation software engineering environment — Book p.20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [PB85-176097] p.8 N85-31848. Information technology R. and D. Critical trends and issues. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A comparison of typical meteorological year solar radiation information with the SOLMET data base [DE88-009242] p 75 N88-29247 SOLAR
TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archying [NASA-CR-173906] p 68 N84-33295 | Astronomical data analysis from remote sites p.3. A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors. p.44. N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations. [IAF PAPER 88-622] p. | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p. 19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenence prior to 2167. — defense contracts involving software development. [AIAA PAPER 88-3990] p.3 A89-18147. The software factory: A fourth generation software engineering environment. — Book p. 20 A89-48764. Evaluative report on the institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [PB85-176097] p.8 N85-31848. Information technology R and D. Critical trends and issues. [PB85-245660] p.10 N86-19960. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILAR RADIATION A compansion of typical meteorological year solar radiation information with the SOLMET data base [DE88-009242] p 75 N88-29247 SOILAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archiving [NASA-CR-173906] p 68 N84-33295 SOILD SURFACES Why solid modeling? — in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION | Astronomical data analysis from remote sites p. 3 — A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p. 44 — N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p. 113 — A89-17871 SPACE SHUTT-LE MISSION 51-L. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p. 58 — A88-46509 SPACE SHUTT-LE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p. 112 — A84-22341 SPACE SHUTTLES Information systems for shuttle processing — An enterprise approach p. 2 — A88-52359 | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenence prior to 2167. — defense contracts involving software development [AIAA PAPER 88-3990] p.3 A89-18147. The software factory: A fourth generation software engineering environment—Book. p.20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [P885-176097] p.8 N85-31848. Information technology R and D: Critical trends and issues. [P885-245660] p.10 N86-19960. Modern hardware technologies and software technologies. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A comparison of typical meteorological year solar radiation information with the SOLMET data base. [DE88-09242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archying [NASA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? — in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual | Astronomical data analysis from remote sites p 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p 113 A89-17871 SPACE SHUTTLE MISSION 51-i. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p 58 A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 SPACE SHUTTLES Information systems for shuttle pricessing An enterprise approach p 2 A88-52359 SPACE STATION PAYLOADS | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AJAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenience prior to 2167. — defense contracts involving software development [AJAA PAPER 88-3990] p.3 A89-18147. The software factory: A fourth generation software engineering environment — Book p.20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [P885-176097] p.8 N85-31848. Information technology R and D: Critical trends and issues. [P885-245660] p.10 N86-19960. Modern hardware technologies and software techniques for on-line database storage and access. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A compansion of typical meteorological year solar radiation information with the SOLMET data base [DE88-099242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archiving [NASA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? — in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing | Astronomical data analysis from remote sites p. 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p. 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-822] p. 113 A89-17871 SPACE SHUTTLE MISSION 51-i. The investigative techniques used by the Challenger Commission to address information system failures as they retated to the Space Shuttle accident p. 58 A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p. 112 A84-22341 SPACE SHUTTLES Information systems for shuttle pricessing - An enterprise approach SPACE STATION PAYLOADS Space Station Information System - Concepts and | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenence prior to 2167. — defense contracts involving software development. [AIAA PAPER 88-3990] p.3 A89-1814.7. The software factory: A fourth generation software engineering environment. — Book. p.20 A89-48764. Evaluative report on the institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [PB85-176097] p.8 N85-31848. Information technology R and D. Critical trends and issues. [PB85-245660] p.10 N86-19960. Modern hardware technologies and software techniques for on-line database storage and access. [AD-A164993] p.24 N86-26924. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A comparison of typical meteorological year solar radiation information with the SOLMET data base. [DE88-09242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archying [NASA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? — in automated CAD/CAM p 32 A85-18437 SPACE
COMMERCIALIZATION Space Shuttle, private enterprise and intellectual | Astronomical data analysis from remote sites p. 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p. 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-822] p. 113 A89-17871 SPACE SHUTT'LE MISSION 51-L. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p. 112 A84-22341 SPACE SHUTTLES Information systems for shuttle pricessing An enterprise approach p. 2 A88-52359 SPACE STATION PAYLOADS Space Station Information System - Concepts and international issues | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIMA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenience prior to 2167. — defense contracts involving software development [AIMA PAPER 88-3990] p.3 A89-18147. The software factory: A fourth generation software engineering environment — Book p.20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [PB85-176097] p.8 N85-31848. Information technology R and D: Critical trends and issues. [PB85-245660] p.10 N86-19960. Modern hardware technologies and software techniques for on-line database storage and access. [AD-A164993] p.24 N86-26924. Guide to sharing personal computer resources via local area networks, revised. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A compansion of typical meteorological year solar radiation information with the SOLMET data base [DE88-099242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archiving [NASA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? — in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Security implications of the Space Station information system p 104 A85-42583 | Astronomical data analysis from remote sites p. 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p.44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p. 113 A89-17871 SPACE SHUTT-LE MISSION 51-L. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident SPACE SHUTT-LE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p. 112 A84-22341 SPACE SHUTTLES Information systems for shuttle pricessing - An enterprise approach Space Station Information System - Concepts and international issues | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenence prior to 2167. — defense contracts involving software development. [AIAA PAPER 88-3990] p.3 A89-1814.7. The software factory: A fourth generation software engineering environment — Book. p. 20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [PB85-176097] p.8 N85-31848. [Information technology R and D. Critical trends and issues. [PB85-245660] p.10 N86-19960. Modern hardware technologies and software techniques for on-line database storage and access. [AD-A164983] p.24 N86-26924. Guide to sharing personal computer resources via local area networks, revised. [DE86-016088] p.25 N87-20772. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NSA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOLL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOLLS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOLLS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A compansion of typical meteorological year solar radiation information with the SOLMET data base. [D889-009242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archining [NASA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Security implications of the Space Station information system. | Astronomical data analysis from remote sites p. 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space boreactors p. 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p. 113 A89-17871 SPACE SHUTTLE MISSION 51-L. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p. 58 A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p. 112 A84-22341 SPACE SHUTTLES Information systems for shuttle processing - An enterprise approach p. 2 A88-52359 SPACE STATION PAYLOADS Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 The TAYERNS emulator An Ada simulation of the space station data communications retwork and software | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expension provides of the contracts involving software development. [AIAA PAPER 88-3990] p.3 A89-18141. The software factory A fourth generation software engineering environment — Book p.20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [PB85-176097] p.8 N85-31848. Information technology R and D. Critical trends and issues. [PB85-245660] p.10 N86-19960. Modern hardware technologies and software techniques for on-line database storage and access. [AD-A164993] p.24 N86-26924. Guide to sharing personal computer resources via local area networks, revised. [DE86-016088] p.25 N87-20772. Space operations. NASA's use of information. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS SOILAR HADIATION A comparison of hybical meteorological year solar radiation information with the SOLMET data base. [DE88-009242] SOILAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archiving [NASA-CR-173906] p 68 N84-33295 SOILD SUBFRACES Why solid modeling? — in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Security implications of the Space Station information system. p 104 A85-42593 Intellectual property and space activities. p 112 A85-49972 | Astronomical data analysis from remote sites p 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p 113 A89-17871 SPACE SHUTTLE MISSION 51-L. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p 58 A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual properbes in the context of space manufacturing p 112 A84-22341 SPACE SHUTTLES Information systems for shuttle pricessing - An enterprise approach p 2 A88-52359 SPACE STATION PAYLOADS Space Station Information System - Concepts and international sisues [IAF PAPER
87-76] p 64 A88-15851 The TAVERNS emulator An Ada simulation of the space station data communications network and software development environment p 76 N89-16366 | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIMA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenience prior to 2167. — defense contracts involving software development. [AIMA PAPER 88-3990] p.3 A89-18147. The software factory: A fourth generation software engineering environment — Book p.20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1994. [PB85-176097] p.8 N85-31848. Information technology R and D: Critical trends and sisues. [PB85-245660] p.10 N86-19960. Modern hardware technologies and software techniques for on-line database storage and sociess. [AD-A164933] p.24 N86-26924. Guide to sharing personal computer resources via local area networks, revised. [DE86-016088] p.25 N87-20772. Space operations. NASA's use of information technology. Report to the Chairman, Committee on | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NSA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOLL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOLLS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOLLS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A compansion of typical meteorological year solar radiation information with the SOLMET data base. [D889-009242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archining [NASA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Security implications of the Space Station information system. | Astronomical data analysis from remote sites p 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p 113 A89-17871 SPACE SHUTTLE MISSION 51-i. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p 58 A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 SPACE SHUTTLES Information systems for shuttle processing An enterprise approach p 2 A88-52359 SPACE STATION PAYLOADS Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p 64 A88-15851 The TAVERINS emulator An Ada simulation of the space station data communications network and software development emvironment p 76 N89-16366 Space station Ada runtime support for nested atomic | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expension provided from the contracts involving software development. [AIAA PAPER 88-3990] p.3 A89-18141. The software factory A fourth generation software engineering environment — Book p.20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [P885-176097] p.8 N85-31848. Information technology R and D. Critical trends and issues. [P885-245660] p.10 N86-19960. Modern hardware technologies and software technolous for on-line database storage and sciences. [AD-A164993] p.24 N86-26924. Guide to sharing personal computer resources via local area networks, revised. [DE86-016088] p.25 N87-20772. Space operations. NASA's use of information technology. Report to the Chairman, Committee on Science, Space and Technology. p.11 N87-22551. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS SOILR RADIATION A comparison of hybical meteorological year solar radiation information with the SOLMET data base. [DE88-009242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archiving. [NASA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? — in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing. p 112 A84-22341 Security implications of the Space Station information system. p 104 A85-42593 Intellectual property and space activities. p 112 A85-49972 Adjusting legal regimes to new commercial realties. p 112 A86-34121 Aspects of law and practice in the United States — and | Astronomical data analysis from remote sites p. 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space boreactors p. 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p. 113 A89-17871 SPACE SHUTT-LE MISSION 51-i. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p. 58 A88-46509 SPACE SHUTT-LE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p. 112 A84-22341 SPACE SHUTT-LES Information systems for shuttle processing - An enterprise approach p. 2 A88-52359 SPACE STATION PAYLOADS Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 The TAVERNS emulator An Ada simulation of the space station data communications network and software development environment p. 76 N89-16366 Space station Ada nuntime support for nested atomic transactions p. 77 N89-16375 | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIMA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenience prior to 2167. — defense contracts involving software development. [AIMA PAPER 88-3990] p.30 A89-18147. The software factory: A fourth generation software engineering environment — Book p.20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1994. [PB85-176097] p.8 N85-31848. Information technology R and D: Critical trends and sisues. [PB85-245660] p.10 N86-19960. Modern hardware technologies and software techniques for on-line database storage and sociess. [AD-A164933] p.24 N86-26924. Guide to sharing personal computer resources via local area networks, revised. [DE86-016088] p.25 N87-20772. Space operations. NASA's use of information technology. Report to the Chairman, Committee on Science, Space and Technology. [11 N87-22551] The Environment for Application. Software Integration. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A companson of typical meteorological year solar radiation information with the SOLMET data base [DE88-099242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archiving [NASA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? — in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A86-23412 Security implications of the Space Station information system p 104 A85-42593 Intellectual property and space activities p 112 A86-34121 Aspects of law and practice in the United States — and space commercialization p 112 A86-34349 | Astronomical data analysis from remote sites p. 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p.44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p. 113 A89-17871 SPACE SHUTTLE MISSION 51-L. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p.58 A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p. 112
A84-22341 SPACE SHUTTLES Information systems for shuttle processing - An enterprise approach p.2 A88-52359 SPACE STATION PAYLOADS Space Stabon Information System - Concepts and international issues [IAF PAPER 87-76] p.64 A88-15851 The TAVERNS emulator An Ada simulation of the space station data communications retwork and software development environment p.76 N89-16366 Space station Ada runtime support for nested atomic transactions PACE STATION STRUCTURES | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenence prior to 2167. — defense contracts involving software development. [AIAA PAPER 88-3990] p.3 A89-1814.7. The software factory: A fourth generation software engineering environment. — Book. p. 20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [PB85-176097] p.8 N85-31848. [Information technology R and D. Critical trends and issues. [PB85-245660] p.10 N86-19960. Modern hardware technologies and software techniques for on-line database storage and access. [AD-A164983] p.24 N86-26924. Guide to sharing personal computer resources via local area networks, revised. [DE86-016088] p.25 N87-20772. Space operations NASA's use of information technology. Report to the Chairman, Committee on Science, Space and Technology. p.11 N87-22551. The Environment for Application. Software Integration and Execution (EASIE), version 1.0 Volume 2. Program. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NSA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A compansion of typical meteorological year solar radiation information with the SOLMET data base. [DE88-009242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archiving [NSA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Security implications of the Space Station information system p 104 A85-42593 Intellectual property and space activities p 112 A84-2931 Aspects of law and practice in the United States and space commercialization p 112 A86-34121 Aspects of law and practice in the United States and space commercialization p 112 A86-43349 Protection of intellectual property in space | Astronomical data analysis from remote sites p. 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space boreactors p. 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p. 113 A89-17871 SPACE SHUTT-LE MISSION 51-i. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p. 58 A88-46509 SPACE SHUTT-LE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p. 112 A84-22341 SPACE SHUTT-LES Information systems for shuttle processing - An enterprise approach p. 2 A88-52359 SPACE STATION PAYLOADS Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 The TAVERNS emulator An Ada simulation of the space station data communications network and software development environment p. 76 N89-16366 Space station Ada nuntime support for nested atomic transactions p. 77 N89-16375 | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenence prior to 2167. — defense contracts involving software development. [AIAA PAPER 88-3990] p.3 A89-1814.7. The software factory: A fourth generation software engineering environment: — Book p.20 A89-48764. Evaluative report on the institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [PB85-176097] p.8 N85-31848. Information technology R and D. Critical trends and issues. [PB85-245660] p.10 N86-19960. Modern hardware technologies and software technologies for on-line database storage and access. [AD-A164983] p.24 N86-26924. Guide to sharing personal computer resources via local area networks, revised. [DE86-016088] p.25 N87-20772. Space operations NASA's use of information technology. Report to the Chairman, Committee on Science, Space and Technology. [Pala National Pala National Pala National Pala National Pala Report to the Chairman, Committee on Science, Space and Technology. [Pala National Pala National Pala Report to the Chairman, Committee on Science, Space and Technology. [Pala National Pala National Pala National Pala National Pala Report to the Chairman, Committee on Science, Space and Technology. [Pala National Pala Pala Pala Pala Pala Pala Pala P | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS ALBERTION SOLAR RADIATION A compansion of hybical meteorological year solar radiation information with the SOLMET data base. [DE88-009242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archining [NASA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? — in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Security implications of the Space Station information system. p 104 A85-42593 Intellectual property and space activities p 112 A85-49972 Adjusting legal regimes to new commercial realties. p 112 A86-34121 Aspects of law and practice in the United States — and space commercialization p 112 A86-34319 Protection of intellectual property in space [AlA PAPER 86-2779] p 112 A87-18559 | Astronomical data analysis from remote sites p 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p 113 A89-17871 SPACE SHUTTLE MISSION 51-L. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p 58 A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 SPACE SHUTTLES Information systems for shuttle pricessing An enterprise approach p 2 A88-52359 SPACE STATION PAYLOADS Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p 64 A88-15851 The TAYERINS emulator An Ada simulation of the space station data communications retwork and software development environment p 76 N89-16366 Space station STRUCTURES Space Station STRUCTURES Space station Platform Management System (PMS) | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenence prior 0.2167. — defense contracts involving software development. [AIAA PAPER 88-3990] p.3 A89-18147. The software factory: A fourth generation software engineering environment: — Book. p. 20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [PB85-176097] p.8 N85-31848. Information technology R and D. Critical trends and issues. [PB85-245660] p.10 N86-19960. Modern hardware technologies and software techniques for on-lane database storage and access. [AD-A164993] p.24 N86-26924. Guide to sharing personal computer resources via local area networks, revised. [DE86-016088] p.25 N87-20772. Space operations NASA's use of information technology. [GAO/IMTEC-87-20] p.11 N87-22551. The Environment for Application. Software Integration and Execution (EASIE), version 1.0 Volume 2. Program integration guide. [INSA-TM-100574] p.60 N89-13995. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NSA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive
soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOLAR RADIATION A compansion of typical meteorological year solar radiation information with the SOLMET data base. [DE88-009242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archiving [NSA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Security implications of the Space Station information system p 104 A85-42593 Intellectual property and space activities p 112 A84-2931 Aspects of law and practice in the United States and space commercialization p 112 A86-34121 Aspects of law and practice in the United States and space commercialization p 112 A86-43349 Protection of intellectual property in space | Astronomical data analysis from remote sites p 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p 113 A89-17871 SPACE SHUTTLE MISSION 51-L. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p 58 A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 SPACE SHUTTLES Information systems for shuttle pricessing. An enterprise approach p 2 A88-52359 SPACE STATION PAYLOADS Space Station Information System. Concepts and international issues [IAF PAPER 87-76] p 64 A88-15851 The TAYERINS emulator An Ada simulation of the space station data communications retwork and software development environment p 76 N89-16366 Space station Structures SPACE STATION STRUCTURES Space station STRUCTURES Space station structures SPACE STATIONS Security implications of the Space Station information | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expension providering to 2167. defense contracts involving software development. [AIAA PAPER 88-3990] p.3 A89-1814. The software factory: A fourth generation software engineering environment.—Book p.20 A89-48764. Evaluative report on the institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [PB85-176097] p.8 N85-31848. Information technology R and D. Critical trends and issues. [PB85-245660] p.10 N86-19960. Modern hardware technologies and software technologies for on-line database storage and access. [AD-A164993] p.24 N86-26924. Guide to sharing personal computer resources via local area networks, revised. [DE86-016088] p.25 N87-20772. Space operations NASA's use of information technology. Report to the Chairman, Committee on Science, Space and Technology. p.11 N87-22551. The Environment for Application Software. Integration and Execution (EASIE), version 1.0 Volume 2. Program integration guide. [NASA-TM-100574] p.6 N89-13995. Distributing program entities in Ada. p.29 N89-16295. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS SOILS ALBERT ADIATION A comparison of typical meteorological year solar radiation information with the SOLMET data base. [DE88-09242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archining [NASA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Security implications of the Space Station information system. p 104 A85-42593 Intellectual property and space activities p 112 A86-4972 Adjusting legal regimes to new commercial realties. p 112 A86-43121 Aspects of law and practice in the United States and space commercialization p 112 A86-434121 Aspects of law and practice in the United States and space commercialization p 112 A86-434121 Aspects of law and practice in the United States and space commercialization of data collected by the European Remote Sensing Satellite ERS-1 | Astronomical data analysis from remote sites p 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p 113 A89-17871 SPACE SHUTTLE MISSION 51-i. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p 58 A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 SPACE SHUTTLES Information systems for shuttle processing An enterprise approach p 2 A88-52359 SPACE STATION PAYLOADS Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p 64 A88-15851 The TAVERINS emulator An Ada simulation of the space station data communications retwork and software development emvronment p 76 N89-16365 Space station STRUCTURES Space station STRUCTURES Space station Platform Management System (PMS) replanning using resource envelopes p 86 N89-10071 SPACE STATIONS Security implications of the Space Station information system p 104 A85-42593 | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering p.33 A88-54484. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenience prior to 2167. — defense contracts involving software development [AIAA PAPER 88-3990] p.3 A89-18147. The software factory: A fourth generation software engineering environment — Book p.20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1994. [PB85-176097] p.8 N85-31848. Information technology R and D: Critical trends and sisues. [PB85-245660] p.10 N86-19960. Modern hardware technologies and software techniques for on-line database storage and sociess. [AD-A164933] p.24 N86-26924. Guide to sharing personal computer resources via local area networks, revised. [DE86-016088] p.25 N87-20772. Space operations. NASA's use of information technology. Report to the Chairman, Committee on Science, Space and Technology. [Deserce operations. NASA's use of information technology. Report to the Chairman, Committee on Science, Space and Technology. [Deserce operations. NASA's use of information and Execution (EASIE), version 1.0 Volume. 2 Program integration guide. [NASA-TM-100574] p.60 N89-13995. The TAVERNS emulator An Ada simulation of the space. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 76 N84-29247 SOLAR RADIATION A comparison of typical meteorological year solar radiation information with the SOLMET data base [DE88-099242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archining [NASA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A86-2312 Security implications of the Space Station information system p 104 A85-42593 Intellectual property and space activities p 112 A86-34121 Aspects of law and practice in the United States and space commercialization p 112 A86-34121 Aspects of law and practice in the United States and space commercialization of data collected by the European Remote Sensing Satellite ERS-1 Legal considerations and cooperative opporturities for | Astronomical data analysis from remote sites p. 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p. 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-822] p. 113 A89-17871 SPACE SHUTTLE MISSION 51-i. The investigative techniques used by the Challenger Commission to address information system failures as they retated to the Space Shuttle accident p. 58 A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private
enterprise and intellectual properties in the context of space manufacturing p. 112 A84-22341 SPACE SHUTTLES Information systems for shuttle processing - An enterprise approach p. 2 A88-52359 SPACE STATION PAYLOADS Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p. 64 A88-15851 The TAVERNS emulator An Ada simulation of the space station data communications network and software development environment p. 76 N89-16375 SPACE STATION STRUCTURES Space station Platform Management System (PMS) replanning using resource envelopes p. 86 N89-10071 SPACE STATIONS Security implications of the Space Station information system p. 104 A85-42593 Potential uses of probabilistic risk assessment | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenence prior to 2167. — defense contracts involving software development. [AIAA PAPER 88-3990] p.3 A89-1814. The software factory A fourth generation software engineering environment — Book. p. 20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1984. [PB85-176097] p.8 N85-31848. Information technology R and D. Critical trends and issues. [PB85-245660] p.10 N86-19960. Modern hardware technologies and software techniques for on-line database storage and access. [AD-A164993] p.24 N86-26924. Guide to sharing personal computer resources via local area networks, revised. [DE86-016088] p.25 N87-20772. Space operations. NASA's use of information technology. Report to the Chairman, Committee on Science, Space and Technology. [AO/IMTEC-87-20] p.11 N87-22551. The Environment for Application Software Integration guide. [NASA-TM-100574] p.60 N89-13995. Distributing program entities in Ada. p.29 N89-16295. The TAVERINS emulator An Ada simulation of the space station data communications network and software. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NSA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 SOILS SOILS AD P 66 N84-16078 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archiving [NSA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? in automated CAD/CAM | Astronomical data analysis from remote sites p 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p 113 A89-17871 SPACE SHUTTLE MISSION 51-i. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p 58 A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 SPACE SHUTTLES Information systems for shuttle processing An enterprise approach p 2 A88-52359 SPACE STATION PAYLOADS Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p 64 A88-15851 The TAVERINS emulator An Ada simulation of the space station data communications retwork and software development emvronment p 76 N89-16365 Space station STRUCTURES Space station STRUCTURES Space station Platform Management System (PMS) replanning using resource envelopes p 86 N89-10071 SPACE STATIONS Security implications of the Space Station information system p 104 A85-42593 | | Integrated structural analysis for rapid design support p.18 A88-18630. The specification and design of a system using computer-aided software engineering and performance analysis tools. [AIAA PAPER 88-4410] p.19 A88-51934. A data-base management scheme for computer-aided control engineering p.33 A88-54484. Space Station Information Systems. [IAF PAPER 88-059] p.80 A88-55330. Common sense and practical expenience prior to 2167. — defense contracts involving software development [AIAA PAPER 88-3990] p.3 A89-18147. The software factory: A fourth generation software engineering environment — Book p.20 A89-48764. Evaluative report on the Institute for Computer Sciences and Technology, National Bureau of Standards, fiscal year 1994. [PB85-176097] p.8 N85-31848. Information technology R and D: Critical trends and sisues. [PB85-245660] p.10 N86-19960. Modern hardware technologies and software techniques for on-line database storage and sociess. [AD-A164933] p.24 N86-26924. Guide to sharing personal computer resources via local area networks, revised. [DE86-016088] p.25 N87-20772. Space operations. NASA's use of information technology. Report to the Chairman, Committee on Science, Space and Technology. [Deserce operations. NASA's use of information technology. Report to the Chairman, Committee on Science, Space and Technology. [Deserce operations. NASA's use of information and Execution (EASIE), version 1.0 Volume. 2 Program integration guide. [NASA-TM-100574] p.60 N89-13995. The TAVERNS emulator An Ada simulation of the space. | [AD-A206228] p 30 N89-24068 The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 SOIL SCIENCE An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 66 N84-16078 SOILS An interactive soils information system Users manual [AD-A133480] p 76 N84-29247 SOLAR RADIATION A comparison of typical meteorological year solar radiation information with the SOLMET data base [DE88-099242] p 75 N88-29247 SOLAR TERRESTRIAL INTERACTIONS Solar-terrestrial data access distribution and archining [NASA-CR-173906] p 68 N84-33295 SOLID SURFACES Why solid modeling? in automated CAD/CAM p 32 A85-18437 SPACE COMMERCIALIZATION Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A86-2312 Security implications of the Space Station information system p 104 A85-42593 Intellectual property and space activities p 112 A86-34121 Aspects of law and practice in the United States and space commercialization p 112 A86-34121 Aspects of law and practice in the United States and space commercialization of data collected by the European Remote Sensing Satellite ERS-1 Legal considerations and cooperative opporturities for | Astronomical data analysis from remote sites p 3 A89-27210 SPACE PROCESSING An expert system based intelligent control scheme for space bioreactors p 44 N89-20285 SPACE PROGRAMS International space plans and policies - Future roles of international organizations [IAF PAPER 88-622] p 113 A89-17871 SPACE SHUTTLE MISSION 51-L. The investigative techniques used by the Challenger Commission to address information system failures as they related to the Space Shuttle accident p 58 A88-46509 SPACE SHUTTLE PAYLOADS Space Shuttle, private enterprise and intellectual properbes in the context of space manufacturing p 112 A84-22341 SPACE SHUTTLES Information systems for shuttle pricessing An enterprise approach p 2 A88-52359 SPACE STATION PAYLOADS Space Station Information System - Concepts and international sisues [IAF PAPER 87-76] p 64 A88-15851 The TAVERINS emulation A Ada simulation of the space station data communications retwork and software development environment p 76 N89-16366 Space station Ada runtime support for nested atomic transactions SPACE STATIONS Space Station Flatform Management System (PMS) replanning using resource envelopes p 86 N89-10071 SPACE STATIONS Security implications of the Space Station information system Potential uses of probabilistic risk assessment techniques for space station development | SUBJECT INDEX | The Consultative Committee for Space Data Systems | Space Station Information System requirements for | USL/DBMS NASA/RECON working peper ser sa |
--|--|--| | (CCSDS) planned and potential use of the | integrated communications
[AIAA PAPER 87-2229] p 18 A87-48607 | Standards (AIASA CO 184508) | | recommendations
[IAF PAPER 86-303] p.1 A87-16003 | [AIAA PAPER 87-2229] p 18 A87-48607
The TAVERNS emulator: An Ada simulation of the space | [NASA-CR-184508] p 87 N89-14948
Fastbus standard routines | | Strawman Definition for the Space Station Information | station data communications network and software | | | System Network Security | development environment p 78 N69-16366 | [DOE/ER-0367] p 29 N89-20645
STATIONS | | [AIAA PAPER 86-2780] p 106 A87-18860 | SPACECRAFT CONSTRUCTION MATERIALS | Sector suite man-machine functional capabilities and | | The station is raising lots of questions about spice | U.S. government policies and hypersonic flight in the | performance requirements | | lew p 113 A87-34597 | 21st century p.3 A89-41654 | [AD-A148861] p 52 N85-19647 | | Scientific customer needs - NASA user | SPACECRAFT DESIGN | STATISTICAL ANALYSIS | | [AIAA PAPER 87-2196] p 49 A87-48582 | Space Station needs, attributes and architectural | Databases for statistics p 72 N86-28000 | | Technical and Management Information System | options, volume 2, book 3° Cost and programmatics
[NASA-CR-173320] p 3 N84-18304 | A user's guide to the socioeconomic environmental | | (TIMIS) | [NASA-CR-173320] p 3 N84-18304
SPECIFICATIONS | demographic information system (SEEDiS) | | (AIAA PAPER 87-2217) p 64 A87-48600 | General specifications for the development of a USL | [AD-A168917] p 73 N87-12388 | | Space Station Information System integrated | NASA PC R and D statistical analysis support package | A comparison of typical meteorological year solar | | communications concept | [NASA-CR-184537] p 15 N69-14977 | radiation information with the SOLMET data base | | [AIAA PAPER 87-2228] p 18 A87-48606 | General specifications for the development of e | [DE88-009242] p 75 N88-29247 | | Space Station Information System requirements for | USL/C3MS NASA/PC R and D distributed workstation | Computer Science and Statistics, Proceedings of the | | integrated communications | [NASA-CR-184538] p 15 N89-14978 | 18th Symposium on the Interface | | [AIAA PAPER 87-2229] p 18 A87-48607 | A computer-based specification methodology | [AD-A191296] p 26 N89-13901 | | Space Station Program threat and vulnerability | P 101 N69-16301 | Intelligent data management p 86 N89-13913 | | analysis | Fastbus standard routines | Statistically sophisticated software and DINDE | | (AIAA PAPER 87-3082) p 107 A88-26210 | [DOE/ER-0367] p.29 N69-20645 | p 26 N89-13920 | | Space Station Information Systems | Guidelines for certification of existing sensitive systems | Computer-eided survey methods p 86 N89-13954 | | [IAF PAPER 88-059] p 80 A88-55330
Experiments with temporal reasoning applied to analysis | (NASA-CR-174060) p 111 N65-70325 | General specifications for the development of a USL | | of telemetry data — for Space Station automation | SPECTRAL REFLECTANCE | NASA PC R and D statistical analysis support package | | p 65 A89-11809 | Applications of multispectral video for natural resource | [NASA-CR-184537] p 15 N89-14977 | | Integrated resource scheduling in a distributed | assessment p 65 A89-10968 | GEO-EAS (Geostatistical Environmental Assessment | | scheduling environment — for space stations | SPECTRUM ANALYSIS | Software) user's guide | | p 80 A89-21808 | A multi-spectral analysis system using large databases | (PB89-151252) p 89 N89-27261 | | Local resource utilization and integration into advanced | - from satellite and groundbased observatories | STATISTICAL MECHANICS | | mission's LSS | p 58 A89-27177 | betteet Mr.) entrince landaut s'regoleveb notabilique | | (SAE PAPER 881053) p 65 A89-27651 | Design and development of a detabase for spectral data | architecture
[NASA-CR-181732] p 60 N89-14473 | | Space Station needs, attributes end erchitectural | and analysis results
[DE87-011323] p.74 N88-11564 | • | | options, volume 2, book 3. Cost and programmatics | [DE87-011323] p 74 N88-11564
SPEECH RECOGNITION | STELLARATORS ATF (Advanced Toroidal Facility) data management | | [NASA-CR-173320] p.3 N84-18304 | Implications of artificial intelligence for e user defined | (DE89-001872) p 77 N89-16486 | | Technical and management information system: The tool for professional productivity on the space station | technical information system | STOCHASTIC PROCESSES | | program p 64 N86-15171 | (AD-P003938) p 37 N65-11818 | Information and stochastic systems | | Space Station data system analysis/architecture study. | SPOT (FRENCH SATELLITE) | (AD-A192167) p 26 N88-24838 | | Task 1: Functional requirements definition, DR-5 | The potentials and challenges afforded by SPOT-1 | STRATEGY | | [NASA-CR-177838] p 23 N86-20473 | data p 65 A89-10945 | Strategy and optimization in human information | | Remote Seneing Information Sciences Research Group, | STABILITY |
processing p 48 A87-33502 | | Santa Barbara Information Sciences Research Group, year | Relevance of international research facilities to | Decision-oriented strategic planning for information | | 3 | international stability | systems: Applying conceptual models of crisis | | (NASA-CR-179769) p 72 N86-32863 | [DE89-009400] p 103 N89-23380 | decision-making to strategic planning for crisis | | | | | | Spece stations and the law: Selected legal issues | ST'ANDARDIZATION | management decision support systems | | (PB87-118220) p 114 N87-21754 | NASA-STD-3000, Man-System Integration Standards - | management décision support systems p. 15 N89-12486 | | (PB87-118220) p 114 N87-21754
A shared-world conceptual model for integrating space | NASA-STD-3000, Man-System Integration Standards -
The new space human engineering standards | management decision support systems p. 15 N89-12486 Fostering interaction of government, defense, and | | [PB87-118220] p 114 N87-21754
A shared-world conceptual model for integrating space
station life sciences telescience operations | NASA-STD-3000, Man-System Integration Standards -
The new space human engineering standards
[IAF PAPER 87-550] p 49 A88-18167 | management decision support systems p 15 N89-12496 Fostering interaction of government, defense, and serospace databases p 103 N89-23374 | | [PB87-118220] p 114 N87-21754
A shared-world conceptual model for integrating space
station life sciences telescience operations
p 55 N88-30333 | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p 49 A86-18167 Development of a proposed standard for the exchange | management decision support systems p. 15 N89-12486 Fostering interaction of government, defense, and aerospace databases p. 103 N89-23374 Research and development strategy for high | | [PB87-118220] p 114 N87-21754
A shared-world conceptual model for integrating space
station life sciences telescience operations | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] Development of a proposed standard for the exchange of scientific microcomputer programs | management decision support systems p. 15 N89-12486 Fostering interaction of government, defense, and serospace detabases p. 103 N89-23374 Research and development strategy for high performance computing | | [PB87-118220] p 114 N87-21754
A shared-world conceptual model for integrating space
station life sciences telescience operations
p 55 N88-30333
Space station integrated propulsion and fluid systems | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940) p 4 N84-24244 | management decision support systems p. 15 N89-12486 Fostering interaction of government, defense, and aerospace databases p. 103 N89-23374 Research and development strategy for high | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A86-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in | management decision support systems p 15 N89-12486 Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing [PB9-120778] p 62 N89-70498 STRUCTURAL ANALYSIS | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life aciences telescience operations p 55 N88-3033 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p. 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940) p. 4 N84-24244 An analysis of data dictionaries and their role in information resource management | management declaiou support systems p. 15 N89-12486 Fostering interaction of government, defense, and serospace databases p. 103 N89-23374 Research and development strategy for high performance computing [P389-120778] p. 62 N89-70498 | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p.49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p.4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p.7 N85-27121 | management declaiou support systems p 15 N89-12486 Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing [PB89-120778] STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operetions: Testing of NASA's technical and | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management | management decision support systems p 15 N89-12486 Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life aciences telescience operations p 55 N88-3033 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p.49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p.4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p.7 N85-27121 | management decision support systems p 15 N89-12486 Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 52 N89-70498 STRUCTURIAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 The computational structural mechanics testbed | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20659 | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (database management system) standardization | management declaiou support systems p 15 N89-12486 Fostering interaction of government, defense, and sercepace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURIAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 The computational structural mechanics testbed architecture Volume 1 The language | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance lessues in management of the Space Station | NASA-STD-3000,
Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p. 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940) p. 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134) p.7 N85-27121 Reference model for DBMS (ratabase management system) standardization [PB85-225217) p.9 N86-16923 | management decision support systems p 15 N89-12486 Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURIAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 The computational structural mechanics testbed architecture Volume 1-The language [NASA-CR-178384] p 78 N89-14472 | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-3033 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20559 Performance issues in management of the Space Station information System | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p. 49 A86-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p. 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p.7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217) p.9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p.9 N86-18004 | management decision support systems p 15 N89-12486 Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURIAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A99-12180 The computational structural mechanics testbed architecture Volume 1 The language (INSA-CR-178384) p 78 N89-14472 Application developer's tutorial for the CSM teatbed | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance lessues in management of the Space Station | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p. 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p. 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p.7 N85-27121 Reference model for DBMS (ratabase management system) standardization [PB85-225217] p.9 N86-16923 Technical overview of the information resource dictionary system [PB85-224491] p.9 N86-18004 Strategic, organizational and standardization aspects of | Fostering interaction of government, defense, and sercepace databases p 10 N89-12486 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A99-12180 The computational structural mechanics testbed architecture Volume 1 The language (NASA-CR-178384) p 78 N89-14472 Application developer's tutorial for the CSM testbed architecture | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20659 Performance issues in management of the Space Station Information System [NASA-CR-185409] p 88 N89-25773 | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217] p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integration information systems, volume 6 | management declaiou support systems p 15 N89-12486 Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 The computational structural mechanics testbed architecture Volume 1-The language [NASA-CR-178384] p 78 N89-14472 Application developer's tutorial for the CSM testbed architecture [NASA-CR-181732] p 60 N89-14473 | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life aciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station Information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p 49 A86-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217] p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A156855] p 14 N88-30457 | Fostering interaction of government, defense, and sercepace databases p 10 N89-12486 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A99-12180 The computational structural mechanics testbed architecture Volume 1 The language (NASA-CR-178384) p 78 N89-14472 Application developer's tutorial for the CSM testbed architecture | | [PB87-118220] p. 114 N87-21754 A shared-world conceptual model for integrating space station life aciences telescience operations p. 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p. 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p. 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p. 101 N89-2059 Performance issues in management of the Space Station Information System [NASA-CR-185409] p. 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [PB85-225217] p 9 N86-16923 Technical overview of the information resource dictionary system [PB85-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integratird information systems, volume 6 [AD-A158955] p 14 N88-30457 The design of PC/MISI, a PC-based common user | management declaiou support systems p 15 N89-12486 Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 The computational structural mechanics testbed architecture Volume 1-The language [NASA-CR-178384] p 78 N89-14472 Application developer's tutorial for the CSM testbed architecture [NASA-CR-181732] p 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2-The interface [NASA-CR-178386] p 76 N89-15435 | |
[PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20559 Performance issues in management of the Space Station information System [INASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217] p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integratird information systems, volume 6 [AD-A155855] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage and retrieval | Fostering interaction of government, defense, and seroepace databases p 10 N89-12486 Research and development strategy for high performence computing [PB89-120778] p 62 N89-70498 STRUCTURIAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 The computational structural mechanics testbed architecture Volume 1: The language [NASA-CR-178384] p 78 N89-14472 Application developer's tutorial for the CSM testbed architecture (NASA-CR-178386] p 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2: The interface [NASA-CR-178386] p 76 N89-15435 The computational structural mechanics testbed mechanics testbed structural structura | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA a technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217) p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A155955] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems | Fostering interaction of government, defense, and sercepace databases p 10 N89-12486 Research and development strategy for high performance computing [PB89-120778) p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 The computational structural mechanics testbed architecture Volume 1 The language [NASA-CR-178384] p 60 N89-14472 Application developer's lutorial for the CSM teatbed architecture. Volume 2 The interface [NASA-CR-178388] p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178388] p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database manager | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station Information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p 49 A86-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217) p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integratrid information systems, volume 6 [AD-A155855] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage and retrieval systems [NASA-CR-184523] p 55 N89-14963 | Fostering interaction of government, defense, and serospace databases p 103 N89-23374. Research and development strategy for high performance computing [PB89-120778] p 62 N89-70498. STRUCTURIAL ANALYSIS Integrated structural analysis for rapid deeign support p 18 A88-18630. The integrated analysis capability (IAC Level 2.0) p 19 A89-12180. The computational structural mechanics testbed architecture Volume 1- The language [NASA-CR-178384] p 78 N89-14472. Application developer's tutorial for the CSM teatbed architecture. [NASA-CR-181732] p 60 N89-14473. The computational structural mechanics testbed architecture. Volume 2- The interface [NASA-CR-178386] p 76 N89-15435. The computational structural mechanics testbed architecture. Volume 3- The interface. | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-2059 Performance issues in management of the Space Station information System [INASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space [AIAA PAPER 86-2779] p 112 A87-18859 | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217) p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A155855) p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage and retrieval systems [NASA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense | Fostering interaction of government, defense, and serospace databases p 103 N89-12486. Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498. STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630. The integrated analysis capability (IAC Level 2.0) p 19 A89-12180. The computational structural mechanics testbed architecture Volume 1: The language (INSA-CR-178384) p 78 N89-14472. Application developer's tutorial for the CSM teatbed architecture. Volume 2: The interface (INSA-CR-178386) p 60 N89-14473. The computational structural mechanics testbed architecture. Volume 2: The interface (INSA-CR-178386) p 76 N89-15435. The computational structural mechanics testbed srchitecture. Volume 4. The global-database manager GAL-DBM (INSA-CR-176387) p 76 N89-16195. | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system
[GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space (AIAA PAPER 86-2779) p 112 A87-18859 Legal considerations and cooperative opportunities for | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217] p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A155955] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NASA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for | Fostering interaction of government, defense, and seroepace databases p 10 N89-12486 Fostering interaction of government, defense, and seroepace databases p 103 N89-23374 Research and development strategy for high performance computing [PB89-120778) p 62 N89-70498 STRUCTURIAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 The computational structural mechanics testbed architecture Volume 1 The language [NASA-CR-178384] p 78 N89-14472 Application developer's futorial for the CSM testbed architecture. Volume 2 The interface [NASA-CR-178386] p 76 N89-14473 The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178388] p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database manager GAL-DBM [NASA-CR-178387] p 76 N89-16195 Cumulative reports and publications through December | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20659 Performance issues in management of the Space Station Information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space [AIAA PAPER 86-2779] p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p. 49 A86-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p. 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p. 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217] p. 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p. 9 N86-18004 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A156855] p. 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage and retrieval systems [NASA-CR-184523] p. 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols | Foatering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 The computational structural mechanics testbed architecture Volume 1- The language (NASA-CR-178384) p 78 N89-14472 Application developer's tutorial for the CSM testbed architecture. Volume 2- The integrated architecture. Volume 2- The integrated architecture. Volume 2- The interface (NASA-CR-178386) p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 2- The interface (NASA-CR-178387) p 76 N89-15435 Cumulative reports and publications through December 31, 1988 | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-2059 Performance issues in management of the Space Station information System [INASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space [AIAA PAPER 86-2779] p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217) p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A156855] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NSA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A26582] p 31 N89-26777 | Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURIAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A99-12180 The computational structural mechanics testbed architecture Volume 1- The language (IASA-CR-178384) p 78 N89-14472 Application developer's tutorial for the CSM teatibed architecture. Volume 2- The interface (IASA-CR-178386) p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 2- The interface (IASA-CR-178386) p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4- The global-database manager (IASA-CR-178387) p 76 N89-16195 Cumulative reports and publications through December 31, 1988 {NASA-CR-181784} p 16 N89-20619 | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space (AIAA PAPER 86-2779) p 112 A87-18859 Legal considerations and cooperative opportunities for space operations. NASA's use of information technology. Report to the Chairmain. Committee on | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (rlatabase management system) standardization [P885-225217] p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A156955] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NASA-CR-184523] p 55 N89-14963 Protocol Interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocola [AD-A206582] p 31 N89-26777 | Fostering interaction of government, defense, and seroepace databases p 103 N89-23374 Research and
development strategy for high performence computing [PB89-120778] p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 The computational structural mechanics testbed architecture Volume 1: The language [NASA-CR-178384] p 78 N89-14472 Application developer's tutorial for the CSM testbed architecture (INASA-CR-178386] p 60 N89-14473 The computational structural mechanics testbed architecture. Volume 2: The interface [NASA-CR-178386] p 76 N89-15435 The computational structural mechanics testbed srchitecture. Volume 4 The global-database manager GAL-DBM [NASA-CR-176387] p 76 N89-16195 Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-20619 The computational structural mechanics testbed structure of the computational structural mechanics testbed structure of the computational structural mechanics testbed t | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-2059 Performance issues in management of the Space Station information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space [AIAA PAPER 86-2779] p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology Report to the Chairman. Committee on Science, Space and Technology [GAO/IMTEC-87-20] p 11 N87-22551 | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217) p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A156855] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NSA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A26582] p 31 N89-26777 | Fostering interaction of government, defense, and serospace databases p 103 N89-23374. Research and development strategy for high performance computing [PB89-120778] p 62 N89-70498. STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630. The integrated analysis capability (IAC Level 2.0) p 19 A89-12180. The computational structural mechanics testbed architecture Volume 1- The language [NASA-CR-178384] p 78 N89-14472. Application developer's tutorial for the CSM teatbed architecture. Volume 2- The integrated architecture. Volume 2- The interface [NASA-CR-178386] p 76 N89-15435. The computational structural mechanics testbed architecture. Volume 4 The global-database manager GAL-DBM [NASA-CR-176387] p 76 N89-16195. Cumulative reports and publications through December 31, 1988. [NASA-CR-181784] p 16 N89-20619. The computational structural mechanics testbed architecture. Volume 2- Directives. | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life aciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space (AIAA PAPER 86-2779) p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology Report to the Chairmain. Committee on Science, Space and Technology [GAO/IMTEC-87-20] p 11 N87-22551 SPACE WEAPONS | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p. 49 A86-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p. 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p. 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217] p. 9 N86-16923 Technical overview of the information resource dictionary system [P885-225217] p. 9 N86-16923 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A155855] p. 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NASA-CR-184523] p. 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocola [AD-A208582] p. 31 N89-26777 STANDARDS Computerized numeric databases for materials properties | Fostering interaction of government, defense, and seroepace databases p 10 N89-12486 Fostering interaction of government, defense, and seroepace databases p 103 N89-23374 Research and development strategy for high performence computing [PB89-120778] p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 The computational structural mechanics testbed architecture Volume 1: The language [NASA-CR-178384] p 78 N89-14472 Application developer's tutorial for the CSM testbed architecture. Volume 2: The interface [NASA-CR-178386] p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 2: The interface p 76 N89-15435 The computational structural mechanics testbed srchitecture. Volume 4 The global-database manager GAL-DBM [NASA-CR-178387] p 76 N89-16195 Cumulative reports and publications through December 31, 1988 {NASA-CR-178385} p 16 N89-20619 The computational structural mechanics testbed architecture. Volume 2 Directives [NASA-CR-178385] p 16 N89-20819 The computational structural mechanics testbed architecture. Volume 2 Directives [NASA-CR-178385] | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20659 Performance issues in management of the Space Station Information System [INASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space [AIAA PAPER 86-2779] p 112 A87-18859 Legal considerations and cooperative opportunities for space operations. NASA's use of information technology Report to the Chairman. Committee on Science, Space and Technology [GAO/IMTEC-87-20] p 11 N87-22551 SPACE WEAPONS United States space policy: Review and assessment. | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217) p 9 N86-16923 Technical overview of the information resource dictionary system [P885-225217) p 9 N86-16923 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A155855] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NASA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 STANDARDS Computerized numeric databases for materials | Fostering interaction of government, defense, and serospace databases p 103 N89-23374. Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498. STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630. The integrated analysis capability (IAC Level 2.0) p 19 A89-12180. The computational structural mechanics testbed architecture Volume 1- The language (NASA-CR-178384) p 78 N89-14472. Application developer's tutorial for
the CSM teatbed architecture. Volume 2- The integrated analysis capability (IAC Level 2.0) p 76 N89-14473. The computational structural mechanics testbed architecture. Volume 2- The interface (NASA-CR-178386) p 76 N89-15435. The computational structural mechanics testbed srchitecture. Volume 4. The global-database manager GAL-DBM (NASA-CR-178387) p 76 N89-16195. Cumulative reports and publications through December 31, 1988. [NASA-CR-18784] p 16 N89-20619. The computational structural mechanics testbed architecture. Volume 2. Directives (NASA-CR-178385). P 78 N89-22133. STRUCTURAL ENGINEERING. The computational structural mechanics testbed. | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life aciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station information System [INASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space [AIAA PAPER 86-2779] p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology Report to the Chairman. Committee on Science, Space and Technology [GAO/IMTEC-87-20] p 11 N87-22551 SPACE WEAPONS United States space policy Review and assessment, [DE88-015538] p 115 N89-13306 | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p. 49 A86-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p. 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p. 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217] p. 9 N86-16923 Technical overview of the information resource dictionary system [P885-225217] p. 9 N86-16923 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A155855] p. 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NASA-CR-184523] p. 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocola [AD-A205582] p. 31 N89-26777 STANDARDS Computerized numeric databases for materials properties p. 63 A87-13162 The Consultative Committee for Space Data Systems (CCSDS) planned and potential use of the recommendations | Fostering interaction of government, defense, and serospace databases p 103 N89-23374. Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498. STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630. The integrated analysis capability (IAC Level 2.0) p 19 A99-12180. The computational structural mechanics testbed architecture Volume 1-The language (INASA-CR-178384) p 78 N89-14472. Application developer's tutorial for the CSM testbed architecture. Volume 2-The interface (INASA-CR-181732) p 60 N89-14473. The computational structural mechanics testbed architecture. Volume 2-The interface (INASA-CR-178386) p 76 N89-15435. The computational structural mechanics testbed architecture. Volume 4-The global-database manager (INASA-CR-178387) p 76 N89-16195. Cumulative reports and publications through December 31, 1988. {NASA-CR-181784} p 16 N89-20619. The computational structural mechanics testbed architecture. Volume 2-Directives (INASA-CR-178385) p 78 N89-22133. STRUCTURAL ENGINEERING. The computational structural mechanics testbed architecture. Volume 2-The interface. | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space (AIAA PAPER 86-2779) p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology Report to the Chairmain. Committee on Science, Space and Technology [GAO/IMTEC-87-20] p 11 N87-22551 SPACE WEAPONS United States space policy Review and assessmen, [DE88-01538] p 115 N89-13306 SPACEBORNE ASTRONOMY | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217) p 9 N86-16923 Technical overview of the information resource dictionary system [P885-225217) p 9 N86-16923 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A165855] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NASA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocola [AD-A266582] p 31 N89-26777 STANDARDS Computerized numeric databases for materials properties p 63 A87-13162 The Consultative Committee for Space Data Systems (CCSDS) planned and potential use of the | Fostering interaction of government, defense, and serospace databases p 103 N89-23374. Research and development strategy for high performance computing [PB89-120778] p 62 N89-70496. STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630. The integrated analysis capability (IAC Level 2.0) p 19 A89-12180. The computational structural mechanics testbed architecture Volume 1-The language [NASA-CR-178384] p 78 N89-14472. Application developer's tutorial for the CSM testbed architecture. Volume 2-The integrated architecture. Volume 2-The integrated architecture. Volume 3-The interface [NASA-CR-178386] p 76 N89-15435. The computational structural mechanics testbed architecture. Volume 4-The global-database manager GAL-DBM [NASA-CR-178387] p 76 N89-16195. Cumulative reports and publications through December 31, 1988. [NASA-CR-178385] p 16 N89-20519. The computational structural mechanics testbed architecture. Volume 2-The unterface [NASA-CR-178385] p 78 N89-22133. STRUCTURAL ENGINEERING The computational architecture. Volume 2-The interface [NASA-CR-178386] p 76 N89-15435. | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and menagement information system [GAO/IMTEC-88-28] p 101 N89-20659 Performance issues in management of the Space Station Information System [INASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space [AIAA PAPER 86-2779] p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology Report to the Chairman. Committee on Science, Space and Technology [GAO/IMTEC-87-20] p 11 N87-22551 SPACE WEAPONS United States space policy: Review and assessmen. [DE88-015538] p 115 N89-13306 SPACEBORNE ASTRONOMY NASA astrophysical data system (ADS) study | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (rlatabase management system) standardization [P885-225217) p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-16923 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A156955] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NASA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocola [AD-A206582] p 31 N89-26777 STANDARDS Computerized numeric databases for materials properties Computerized numeric databases for materials
properties (CSDS) planned and potential use of the recommendations [IAF PAPER 86-303] p 1 A87-16003 Man/System Integration Standards for space systems | Fostering interaction of government, defense, and serospace databases p 103 N89-23374. Research and development strategy for high performance computing [PB89-120778] p 62 N89-70498. STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630. The integrated analysis capability (IAC Level 2.0) p 19 A89-12180. The computational structural mechanics teetbed architecture Volume 1- The language [NASA-CR-178384] p 78 N89-14472. Application developer's tutorial for the CSM teatbed architecture. Volume 2- The integrated architecture. Volume 2- The interface [NASA-CR-178386] p 76 N89-15435. The computational structural mechanics testbed architecture. Volume 4 The global-database manager GAL-DBM [NASA-CR-178387] p 76 N89-16195. Cumulative reports and publications through December 31, 1988. [NASA-CR-178385] p 76 N89-2019. The computational structural mechanics testbed architecture. Volume 2 Drectives [NASA-CR-178385] p 78 N89-22133. STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p 76 N89-22133. STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2 The interface [NASA-CR-178386] p 76 N89-15435. TRUSS-An intelligent design system for aircraft wings. | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life aciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station Information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space [AIAA PAPER 86-2779] p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology [GAO/IMTEC-87-20] p 11 N87-22551 SPACE WEAPONS United States space policy Review and assessment, [DE88-015538] p 115 N89-13306 SPACEBORNE ASTRONOMY NASA astrophysical data system (ADS) study p 81 A89-27239 | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [PB85-225217] p 9 N86-16923 Technical overview of the information resource dictionary system [PB85-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integratird information systems, volume 6 [AD-A155855] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage and retrieval systems [NASA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 STANDARDS Computerized numeric databases for materials properties p 63 A87-13162 The Consultative Committee for Space Data Systems (CCSDS) planned and potential use of the recommendations [IAF PAPER 86-303] p 1 A87-16003 | Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A99-12180 The computational structural mechanics testibed architecture Volume 1- The language (INASA-CR-178384) p 78 N89-14472 Application developer's tutorial for the CSM testibed architecture. Volume 2- The interface (INASA-CR-181732) p 60 N89-14473 The computational structural mechanics testibed architecture. Volume 2- The interface (INASA-CR-178387) p 76 N89-15435 The computational structural mechanics testibed architecture. Volume 4 The global-database manager (INASA-CR-178387) p 76 N89-16195 Cumulative reports and publications through December 31, 1988 {NASA-CR-178386} p 76 N89-20619 The computational structural mechanics testibed architecture. Volume 2- Directives (INASA-CR-178385) p 78 N89-22133 STRUCTURAL ENGINEERING The computational structural mechanics testibed architecture. Volume 2- The interface (INASA-CR-178386) p 76 N89-22133 STRUCTURAL ENGINEERING The computational structural mechanics testibed architecture. Volume 2- The interface (INASA-CR-178386) p 76 N89-15435 TRUCS-An intelligent design system for aircraft wings p 79 N89-25162 | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space (AIAA PAPER 86-2779) p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology Report to the Chairmain. Committee on Science, Space and Technology [GAO/IMTEC-87-20] p 11 N87-22551 SPACE WEAPONS United States space policy Review and assessmen, [DE88-015398] PACEBORNIE ASTRONOMY NASA astrophysical data system (ADS) study p 81 A89-27239 The IUE data bank. Statistics and future aspects | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217) p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-16903 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A155855] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NSA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocola [AD-A206582] p 31 N89-26777 STANDARDS Computenzed numeric databases for materials properties p 63 A87-13162 The Consultative Committee for Space Data Systems (CCSDS) planned and potential use of the recommendations [IAF PAPER 86-303] p 1 A87-16003 Man/System Integration Internation for the defence | Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 18 A98-12180 The computational structural mechanics testbed architecture Volume 1: The language (IASA-CR-18384) p 78 N89-12480 [INSA-CR-181732] p 60 N89-14473 Application developer's tutorial for the CSM teatbed architecture. Volume 2: The interface (IASA-CR-1878386) p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database manager GAL-DBM (INSA-CR-181784) p 16 N89-16195 Cumulative reports and publications through December 31, 1988 [NASA-CR-1878385] p 76 N89-2019 The computational structural mechanics testbed architecture. Volume 2 Directives (INSA-CR-178385) p 78 N89-22133 STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2 The interface (INSA-CR-178386) p 76 N89-22133 STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2 The interface (INSA-CR-178386) p 78 N89-22133 STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2: The interface (INSA-CR-178386) p 78 N89-22133 STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2: The interface (INSA-CR-178386) p 79 N89-25162 A large scale software system for simulation and design | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and menagement information system [GAO/IMTEC-88-28] p 101 N89-20659 Performance issues in management of the Space Station Information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise
and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space (AIAA PAPER 86-2779) p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology Report to the Chairman. Committee on Science, Space and Technology [GAO/IMTEC-87-20] p 11 N87-22551 SPACE WEAPONS United States space policy: Review and assessmen. [DE88-015538] p 115 N89-13306 SPACEBORNE ASTRONOMY NASA astrophysical data system (ADS) study p 11 N89-27239 The IUE data bank. Stabstics and future aspects p 115 N89-16609 | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217] p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integratird information systems, volume 5 [AD-A158855] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NASA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A20582] p 31 N89-26777 STANDARDS Computerized numeric databases for materials properties p 63 A87-13162 The Consultative Committee for Space Data Systems (CCSDS) planned and potential use of the recommendations [IAF PAPER 86-303] p 1 A87-16003 Man/System Integration Standards for space systems p 48 A87-33020 Open systems interconnection for the defence community p 20 N84-21426 | management decision support systems p 15 N89-12486 Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 The computational structural mechanics testbed architecture Volume 1- The language (NASA-CR-178384) p 78 N89-14472 Application developer's tutorial for the CSM testbed architecture. Volume 2- The integrate analysis capability (IAC Level 2.0) The computational structural mechanics testbed architecture. Volume 2- The interface (NASA-CR-178386) p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database manager GAL-DBM (NASA-CR-178387) p 76 N89-16195 Cumulative reports and publications through December 31, 1988 {NASA-CR-181784} p 16 N89-20519 The computational structural mechanics testbed architecture. Volume 2 Directives (NASA-CR-178385) STRUCTURAL ENGINEERING The computational attructural mechanics testbed architecture. Volume 2 The interface (NASA-CR-178386) TRUCTURAL ENGINEERING The computational attructural mechanics testbed architecture. Volume 2 The interface (NASA-CR-178386) TRUSS- An intelligent design system for aircraft wings p 79 N89-25162 A large scale software system for simulation and design optimization of mechanical systems p 30 N89-25162 | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space (AIAA PAPER 86-2779) p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology Report to the Chairmain. Committee on Science, Space and Technology [GAO/IMTEC-87-20] p 11 N87-22551 SPACE WEAPONS United States space policy Review and assessmen, [DE88-015398] PACEBORNIE ASTRONOMY NASA astrophysical data system (ADS) study p 81 A89-27239 The IUE data bank. Statistics and future aspects | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217] p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-16923 Technical overview of the information resource dictionary systems [P885-224491] p 9 N86-16923 Technical overview of the information resource dictionary systems [P885-224491] p 9 N86-16923 Technical overview of the information resource of integrated information systems, volume 6 [AD-A156955] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NASA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocola [AD-A206582] p 31 N89-26777 STANDARDS Computerized numeric databases for materials properties p 63 A87-13162 The Consultative Committee for Space Data Systems (CCSDS) planned and potential use of the recommendations [IAF PAPER 86-303] p 1 A87-16003 Man/System Interconnection for the defence community p 20 N84-21426 Technical overview of the information resource | Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A99-12180 The computational structural mechanics testibed architecture Volume 1- The language (IASA-CR-178384) p 78 N89-14472 Application developer's tutorial for the CSM testibed architecture. Volume 2- The interface (IASA-CR-178386) p 76 N89-15435 The computational structural mechanics testibed architecture. Volume 2- The interface (IASA-CR-178387) p 76 N89-16195 Cumulative reports and publications through December 31, 1988 {NASA-CR-181784} p 16 N89-20619 The computational structural mechanics testibed architecture. Volume 2- The interface (IASA-CR-178385) p 78 N89-22133 STRUCTURAL ENGINEERING The computational structural mechanics testibed architecture. Volume 2- The interface (IASA-CR-178386) p 76 N89-25182 A large scale software system for simulation and design optimization of mechanical systems p 30 N89-25219 SUBROUTINES | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life aciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station Information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space [AIAA PAPER 86-2779] p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology [GAO/IMTEC-87-20] p 11 N87-22551 SPACE WEAPONS United States space policy Review and assessment, [DE88-015538] p 115 N89-13306 SPACEBORNE ASTRONOMY NASA astrophysical data system (ADS) study p 81 A89-27239 The IUE data bank. Statistics and future aspects p 115 N89-16609 SPACECRAFT COMMUNICATION | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-187940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (relabase management system) standardization [P885-225217) p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A15855) p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NSA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 STANDARDS Computerized numeric databases for materials properties p 63 A87-13162 The Consultative Committee for Space Data
Systems (CCSDS) planned and potential use of the recommendations [IAF PAPER 86-303] p 1 A87-16003 Man/System Integration Standards for space systems p 48 A87-33020 Open systems interconnection for the defence community p 20 N84-21426 Technical overview of the information resource dictionary system | management decision support systems p 15 N89-12486 Fostering interaction of government, defense, and serospace databases p 103 N89-23374 Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498 STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630 The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 The computational structural mechanics testbed architecture Volume 1- The language (NASA-CR-178384) p 78 N89-14472 Application developer's tutorial for the CSM testbed architecture. Volume 2- The integrate analysis capability (IAC Level 2.0) The computational structural mechanics testbed architecture. Volume 2- The interface (NASA-CR-178386) p 76 N89-15435 The computational structural mechanics testbed architecture. Volume 4 The global-database manager GAL-DBM (NASA-CR-178387) p 76 N89-16195 Cumulative reports and publications through December 31, 1988 {NASA-CR-181784} p 16 N89-20519 The computational structural mechanics testbed architecture. Volume 2 Directives (NASA-CR-178385) STRUCTURAL ENGINEERING The computational attructural mechanics testbed architecture. Volume 2 The interface (NASA-CR-178386) TRUCTURAL ENGINEERING The computational attructural mechanics testbed architecture. Volume 2 The interface (NASA-CR-178386) TRUSS- An intelligent design system for aircraft wings p 79 N89-25162 A large scale software system for simulation and design optimization of mechanical systems p 30 N89-25162 | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life aciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space (AIAA PAPER 86-2779) p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology Report to the Chairman. Committee on Science, Space and Technology [GAO/IMTEC-87-20] p 11 N87-22551 SPACE WEAPONS United States space policy Review and assessment, DE88-015398] p 115 N89-13006 SPACEBORNE ASTRONOMY NASA astrophysical data system (ADS) study p 11 N89-27239 The IUE data bank. Statistics and future aspects p 115 N89-16609 SPACECRAFT COMMUNICATION NASA space information systems overview | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217] p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integrating information systems, volume 6 [AD-A155855] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage and retrieval systems [NASA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 STANDARDS Computenzed numeric databases for materials properties p 63 A87-13162 The Consultative Committee for Space Data Systems (CCSDS) planned and potential use of the recommendations [IAF PAPER 86-303] p 1 A87-16003 Man/System Integration Standards for space systems p 48 A87-33020 Open systems interconnection for the defence community p 9 N86-18004 | Fostering interaction of government, defense, and serospace databases p 103 N89-23374. Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498. STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630. The integrated analysis capability (IAC Level 2.0) p 19 A99-12180. The computational structural mechanics testbed architecture Volume 1-The language (INASA-CR-178384) p 78 N89-14472. Application developer's tutorial for the CSM testbed architecture. Volume 2-The interface (INASA-CR-181732) p 60 N89-14473. The computational structural mechanics testbed architecture. Volume 2-The interface (INASA-CR-178386) p 76 N89-15435. The computational structural mechanics testbed architecture. Volume 4-The global-database manager (INASA-CR-178387) p 76 N89-16195. Cumulative reports and publications through December 31, 1988. {NASA-CR-181784} p 16 N89-20619. The computational structural mechanics testbed architecture. Volume 2-Directives (INASA-CR-178385) p 78 N89-22133. STRUCTURAL ENGINEERING. The computational structural mechanics testbed architecture. Volume 2-Directives (INASA-CR-178386) p 76 N89-15435. TRUCS-Na intelligent design system for aircraft wings p 79 N89-25162. A large scale software system for semulation and design optimization of mechanical systems p 30 N89-25219. SUBROUTINES. A project for developing a linear sigebra librery for high-performance computers (DE89-007501) p 78 N89-22374. | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space (AIAA PAPER 86-2779) p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology Report to the Chairman. Committee on Science, Space and Technology p 11 N87-22551 SPACE WEAPONS United States space policy Review and assessment, DES8-01538] p 115 N89-13306 SPACEBORNE ASTRONOMY NASA astrophysical data system (ADS) study p 81 A89-27239 The IUE data bank. Statistics and future aspects p 115 N89-16609 SPACECRAFT COMMUNICATION NASA space information systems overview [AIAA PAPER 87-2189] p 63 A87-48577 Data management standards for space information systems | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ristabase management system) standardization [P885-225217] p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A156955] p 14 N88-30457 The deslign of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NASA-CR-184523] p 55 N89-14963 Protocol Interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocola [AD-A206582] p 31 N89-26777 STANDARDS Computerized numeric databases for materials properties Computerized numeric databases for materials properties (CSDS) planned and potential use of the recommendations [IAF PAPER 86-303] p 1 A87-16003 Man/System Integration Standards for space systems p 48 A87-33020 Open systems interconnection for the defence community p 20 N84-21426 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 | Fostering interaction of government, defense, and serospace databases p 103 N89-23374. Research and development strategy for high performance computing [PB89-120778] p 62 N89-70496. STRUCTURAL ANALYSIS p 18 A88-18630. The integrated analysis capability (IAC Level 2.0) p 19 A89-12180. The computational structural mechanics testbed architecture Volume 1-The language [NASA-CR-178384] p 78 N89-12480. The computational structural mechanics testbed architecture. Volume 2-The integrated architecture. Volume 2-The interface [NASA-CR-178386] p 76 N89-15435. The computational structural mechanics testbed architecture. Volume 4-The global-database manager GAL-DBM [NASA-CR-178387] p 76 N89-16195. Cumulative reports and publications through December 31, 1988. [NASA-CR-178387] p 16 N89-20619. The computational structural mechanics testbed architecture. Volume 2-The interface [NASA-CR-178386] p 78 N89-22133. STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2-The interface [NASA-CR-178386] p 76 N89-22133. STRUCTURAL ENGINEERING The
computational structural mechanics testbed architecture. Volume 2-The interface [NASA-CR-178386] p 76 N89-22133. STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2-The interface [NASA-CR-178386] p 76 N89-22133. STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2-The interface p 76 N89-15435. TRUSS: An intelligent design system for aircraft wings p 79 N89-2519. SUBROUTINES A project for developing a linear algebra librery for high-performance computers [DE89-007501] p 78 N89-22374. | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAC/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station Information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space (AIAA PAPER 86-2779) p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology Report to the Chairmain. Committee on Science, Space and Technology [GAC/IMTEC-87-20] p 11 N87-22551 SPACE WEAPONS United States space policy: Review and assessmen. [DE88-015538] p 115 N89-13306 SPACEBORNE ASTRONOMY NASA satrophysical data system (ADS) study p 81 A89-27239 The IUE data bank. Statistics and future aspects p 115 N89-16609 SPACEBORNE ASTRONOMY NASA space information systems (AIAA PAPER 87-2205] p 2 A87-48590 | NASA-STD-3000, Man-System Integration Standards The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ratabase management system) standardization [P885-225217) p 9 N86-16923 Technical overview of the information resource dictionary system [P885-225217) p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A155855] p 14 N88-30457 The design of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NASA-CR-184523] p 55 N89-14963 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 STANDARDS Computenzed numeric databases for materials properties p 63 A87-13162 The Consultative Committee for Space Data Systems (CCSOS) planned and potential use of the recommendations [IAF PAPER 86-303] p 1 A87-16003 Man/System Interconnection for the defence community p 20 N84-21426 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Standardz conformance testing [P888-215645] p 14 N89-11412 | Fostering interaction of government, defense, and serospace databases p 103 N89-23374. Research and development strategy for high performance computing (PB89-120778) p 62 N89-70498. STRUCTURAL ANALYSIS Integrated structural analysis for rapid design support p 18 A88-18630. The integrated analysis capability (IAC Level 2.0) p 19 A89-12180. The computational structural mechanics teetbed architecture Volume 1- The language (INASA-CR-178384) p 78 N89-14472. Application developer's tutorial for the CSM teatbed architecture. Volume 2- The integrated architecture. Volume 2- The interface (INASA-CR-178386) p 76 N89-15435. The computational structural mechanics testbed architecture. Volume 4. The global-database manager GAL-DBM (INASA-CR-178387) p 76 N89-16195. Cumulative reports and publications through December 31, 1988. [NASA-CR-178385] p 76 N89-2619. The computational structural mechanics testbed architecture. Volume 2- Directives (INASA-CR-178385) p 78 N89-22133. STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2- The interface (INASA-CR-178386) p 76 N89-2519. STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2- The interface (INASA-CR-178386) p 76 N89-25133. STRUCTURAL ENGINEERING The computational attructural mechanics testbed architecture. Volume 2- The interface (INASA-CR-178386) p 76 N89-2519. SUBROUTINES A project for developing a linear algebra librery for high-performance computers (IDE89-007501) p 78 N89-22374. SUPERCOMPUTERS Earth and environmental science in the 1980's. Part 1 | | [PB87-118220] p 114 N87-21754 A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-30333 Space station integrated propulsion and fluid systems study [NASA-CR-179393] p 75 N89-12581 Generic Ada code in the NASA space station command, control and communications environment p 29 N89-16341 Space operations: Testing of NASA's technical and management information system [GAO/IMTEC-88-28] p 101 N89-20859 Performance issues in management of the Space Station information System [NASA-CR-185409] p 88 N89-25773 SPACE TRANSPORTATION SYSTEM Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing p 112 A84-22341 Space Shuttle security policies and programs p 104 A85-42594 Protection of intellectual property in space (AIAA PAPER 86-2779) p 112 A87-18859 Legal considerations and cooperative opportunities for space commercial activities p 113 N85-11013 Space operations. NASA's use of information technology Report to the Chairman. Committee on Science, Space and Technology p 11 N87-22551 SPACE WEAPONS United States space policy Review and assessment, DES8-01538] p 115 N89-13306 SPACEBORNE ASTRONOMY NASA astrophysical data system (ADS) study p 81 A89-27239 The IUE data bank. Statistics and future aspects p 115 N89-16609 SPACECRAFT COMMUNICATION NASA space information systems overview [AIAA PAPER 87-2189] p 63 A87-48577 Data management standards for space information systems | NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [IAF PAPER 87-550] p 49 A88-18167 Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 An analysis of data dictionaries and their role in information resource management [AD-A152134] p 7 N85-27121 Reference model for DBMS (ristabase management system) standardization [P885-225217] p 9 N86-16923 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A156955] p 14 N88-30457 The deslign of PC/MISI, a PC-based common user interface to remote information storage end retrieval systems [NASA-CR-184523] p 55 N89-14963 Protocol Interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocola [AD-A206582] p 31 N89-26777 STANDARDS Computerized numeric databases for materials properties Computerized numeric databases for materials properties (CSDS) planned and potential use of the recommendations [IAF PAPER 86-303] p 1 A87-16003 Man/System Integration Standards for space systems p 48 A87-33020 Open systems interconnection for the defence community p 20 N84-21426 Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 | Fostering interaction of government, defense, and serospace databases p 103 N89-23374. Research and development strategy for high performance computing [PB89-120778] p 62 N89-70496. STRUCTURAL ANALYSIS p 18 A88-18630. The integrated analysis capability (IAC Level 2.0) p 19 A89-12180. The computational structural mechanics testbed architecture Volume 1-The language [NASA-CR-178384] p 78 N89-12480. The computational structural mechanics testbed architecture. Volume 2-The integrated architecture. Volume 2-The interface [NASA-CR-178386] p 76 N89-15435. The computational structural mechanics testbed architecture. Volume 4-The global-database manager GAL-DBM [NASA-CR-178387] p 76 N89-16195. Cumulative reports and publications through December 31, 1988. [NASA-CR-178387] p 16 N89-20619. The computational structural mechanics testbed architecture. Volume 2-The interface [NASA-CR-178386] p 78 N89-22133. STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2-The interface [NASA-CR-178386] p 76 N89-22133. STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2-The interface [NASA-CR-178386] p 76 N89-22133. STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2-The interface [NASA-CR-178386] p 76 N89-22133. STRUCTURAL ENGINEERING The computational structural mechanics testbed architecture. Volume 2-The interface p 76 N89-15435. TRUSS: An intelligent design system for aircraft wings p 79 N89-2519. SUBROUTINES A project for developing a linear algebra librery for high-performance computers [DE89-007501] p 78 N89-22374. | | A project for developing a linear algebra library for | SYSTEMS COMPATE | |--|---| | high-performance computers [DE89-007501] p 78 N89-22374 SUPPORT SYSTEMS | of scientific microc
[PB84-157940] | |
Developments in decision support systems p. 57 A85-31792 | Protocol interope | | SURFACE GEOMETRY | Standardization) pr | | Why solid modeling? in automated CAD/CAM
p 32 A85-18437 | (AD-A206562)
SYSTEMS ENGINEE | | SURVEYS Subjective probability, combination of expert opinion and | Security engines | | probabilistic approaches to information retrieval
p.74 N88-13085 | A systems-appro | | Implications of the language of data for computing systems p 28 N89-13911 | Inform abon system A proposed Appl | | Computer-aided survey methods p 86 N89-13954 Data base development and research and editorial | Implementation, ar
(IAF PAPER 87-15 | | support | The apecification computer-aided a | | SYMBOLIC PROGRAMMING | analysis tools
[AIAA PAPER 88-4 | | Advanced data management design for autonomous
telerobotic systems in space using spaceborne symbolic | Developments in
software for mech | | processors p 41 N89-10096
SYNTAX | Requirements a | | Exploiting lexical regularities in designing natural
language systems | system, volume 1
[AD-A136840] | | [AD-A195922] p 40 N88-30375
Integrating syntax, sementics, and discourse DARPA | Automated RTO | | (Defense Advanced Research Projects Agency) natural
language understanding program | The advantages
system design | | (AD-A203747) p 101 N89-20677
SYSTEM EFFECTIVENESS | [AD-A139976]
Implementing au | | Evaluation of expert systems - An approach and case
study of determining software functional requirements | Force
[AD-A143398] | | for command management of satellities | Networking | | p. 48 — A87-16716
The acquisition management information system. Finend | Future database
(AD-A148786) | | or toe?
[AD-P002751] p 67 N84-23298 | NASA guidelini
eppropriateness | | Department of defense trusted computer system
evaluation criteria | applications
(NASA-CR-175489 | | (AD-A141304) p 108 N84-28498
Design, test, and evaluation of an Air Force | Design and in database | | environmental model and data exchange
[AD-A143226] p 68 N84-33060 | [AD-A154095]
Information Syst | | Maintenance Menagement Information and Control
System (MMICS) Administrative boon or burden | (DE85-016161)
The role of da | | (ÅD-A145782) p 83 N85-12790 | [AD-A166365] | | The investigative techniques used by the Challenger | Knowledge-bas
engineering | | Commission to address information system failures as they related to the Space Shuttle accident | Knowledge-Based
Engineering (KBIIS | | p 58 A88-46509
Fallible humans and vulnerable systems - Lessons | [AD-A195850]
Technical opt | | learned from aviation p 50 A88-46511 SYSTEMS ANALYSIS | integrated information [AD-A195857] | | A systematic method for evaluating security requirements compliance p 105 A85-4259; | Knowledge-Ba
Development Met | | Design of a scientific information collation and | Integrated Inforr | | dissemination system, volumes 1 thru 3
[AD-A146002] p 69 N85-12791 | (AD-A195851)
Reusing structur | | Annotated bibliography of publications dealing with
occupational health and medical information systems, cost | [AD-A204652]
Advanced co | | analysis procedures, evaluation methodology and related
legal issues | reasoning-based (| | [AD-A156650] p 94 N86-11078
Space Station data system analysis/architecture study | systems and its as
[AD-A206308] | | Task 1 Functional requirements definition, DR-5 | User's guide fo
LBL engineering r | | [NASA-CR-177838] p.23 N86-20473
Content-Addressable Memory manager: Design and | (DE88 016652)
Systems integra | | evaluation
[AD-A164037] p 23 Nd6-25133 | Man/System In | | Information technology resources long-range plan, SY 1987-FY 1991 | Space Station communications of | | [DE86-010457] p 11 N86-33206
A study of organizational information search, acquisition, | (AIAA PAPER 87-
Space Station | | storage and ratneval | integrated commu
[AIAA PAPER 87- | | [AD-A172063] p 98 N87-16650
The impact of information technology on research in | Applying technol
Security Conferen | | science and engineering [DE88-000342] p 13 N88-12417 | Technical Papers | | Monitoring the usage of a computer system [DE88-004310] p 111 N88-22542 | Advanced helic | | Object-oriented approach to integrating database | information sy
enterprise approa | | semantics, volume 4 [AD-A195853] p 41 N89-10672 | Coping with legal
systems integrated | | Software process modeling [AD-A197137] p 27 N89-13154 | An aide for instr
and support | | A database approach to computer integrated manufacturing | Development of
of scientific micro | | [AD-A201030] p.16 N89-18088
Security concepts for microprocessor based key | (PE84-157940)
Interactive infor | | generator controllers | interdisciplinary re | | [AD-A155194] p 111 N85-74089 | [RAND/N-2115] | | TEMS COMPATIBILITY | | |--|-------| | Development of a proposed standard for the exchange | 9 | | scientific microcomputer programs
884-157940] p.4 N84-24244 | (| | Protocol interoperability between DDN and ISO (Defense | ŗ | | ta Network and International Orjanization for anderdization) protocols | (| | D-A206582] p 31 N89-26777 | , | | TEMS ENGINEERING Security engineering of secure ground stations | į | | p 105 A85-42598
A hystems-approach to the design of the Eos data and | | | om aton system p 64 A87-53207 | (| | A proposed Applications Information System - Concept, plementation, and growth | r | | F PAPER 87-156] p 64 A88-15906 | (| | The specification and deeign of e system using imputer-aided software engineering and performance. | | | alysis tools | i | | IAA PAPER 88-4410] p 19 A88-51934
Developments in interdisciplinary simulation and design | | | ftware for mechanical systems p 19 A89-26248 | • | | Requirements analysis for forward funding tracking | : | | stem, volume 1
D-A136840] p 81 N84-20425 | , | | Automated RTOP management system | • | | p 82 N84-21406
The advantages of abstract control knowledge in expert | | | stem deeign
D-A139976] p 36 N84-25370 | SY | | implementing automated information systems in the Air | ٠. | | rce
D-A143396] p 6 N84-33288 | | | Networking P 21 N84-34381 | | | Future database machine architectures D-A148786] > 22 N85-16481 | í | | NASA guidelines for assuring the adequacy and | | | propriateness of security safeguards in sonsitive placations | i | | ASA-CR-175489] p 109 N85-28593 | | | Design and implementation of an intelligence tabase | SY | | D-A154095} p 70 N85-30973 | | | Information Systems development aids
E85-016161) p 10 N86-18246 | | | The role of databases in knowledge-based systems | | | D-A166365] p 38 N86-30573
Knowledge-base-1 integrated information systems | | | igineering Highlights and bibliography nowledge-Based Integrated Information Systems | TA | | ngineering (KBIISE) Project, volume 1 | • | | .D-A195850) p 40 N88-30449
Technical opinions regarding knowledge-based | T.A | | tegrated information systems engineering, volume 8 | 1,5 | | D-A195857] p 40 N88-30454
Knowledge-Based Integrated Information Systems | | | evelopment Methodologies Plan. Knowledge-Besed | | | tegrated Information Systems Engineering (KBIISE) port, volume 2 | | | D-A195851) p 41 N88-30455
Reusing structured models via model integration | 1 | | (D-A204652) p 30 N89-22369 | TE | | Advanced computing systems An advanced asoning-based development paradigm for Ada trusted | | | stems and its application to MACH | TE | | ID-A206308] p 45 N89-24070
User's guide for the ENGNOTE database system for | • | | 3L engineering notes, version 1.2 | | | DE86 016652] p 80 N89-70024 | | | Man/System Integration Standards for space systems | | | p 48 A87-33020
Space Station Information System integrated | TE | | ommunications concept
NAA PAPER 87-2228] p 18 A87-48606 | - | | Space Station Information System requirements for | | | tegrated communications
AAA PAPER 87-2229] p 18 A87-48607 | | | Applying technology to systems. Aerospace Computer | | | scurity Conference, 3rd, Orlando, FL, Dec 7-11, 1987, schnical Papers p 107 A88-26209 | | | Advanced helicopter cockpit information management | TE | | p 49 A88-35376 information systems for shuttle processing - An | • • • | | nterprise approach p 2 A88-52359 | | | Coping with legacy factors in data base management
integration p. 19 A89-12176 | | | An aide for instruction on integrated engineering design | | | nd support p 50 A89-12179 Development of a proposed standard for the exchange | | | scientific microcomputer programs | | | PE84-157940] p 4 N84-24244 | | | Interactive information environments. A plan for enabling | | | | IOI OIIICE AUTOITAGOT |
--|--| | environments
[AD-A148184] | p 7 N85-17742 | | | utomation model. | | Functional description | | | [AD-A160610] | p 95 N86-19002 | | Knowledge-based integrated in | | | engineering: Highlights an | | | Knowledge-Based Integrated Inf
Engineering (KBIISE) Project, volume | formation Systems | | [AD-A195850] | p 40 N88-30449 | | Knowledge-Based Integrated Int | | | Development Methodologies Plan | | | Integrated Information Systems En | gineenng (KBIISE) | | report, volume 2 | | | [AD-A195851] | p 41 N88-30455 | | The Environment for Application and Execution (EASIE), version 1.0. | | | integration guide | Voidille 2: Plogram | | [NASA-TM-100574] | p 60 N89-13995 | | System integration of knowledge | | | aids | p 42 N89-14768 | | A database approach to o | omputer integrated | | manufacturing | | | [AD-A201030] | p 16 N89-18088
Distributed and | | An architecture for integration
cooperating knowledge-based Air Fo | | | cooperating knowledge based As Fo | p 44 N89-19841 | | A large scale software system for a | | | optimization of mechanical systems | | | SYSTEMS MANAGEMENT | | | Algorithm 607 - Text exchange sys | stem. A transportable | | system for management and exchar | | | other text Nevy information systems. | p 16 A84-44325
Planning, policy, | | Navy information systems.
organization, and management | гникину, роксу, | | [PB85-176113] | p 8 N85-32038 | | Federal information systems man | | | solution and more problems | - | | (AD-A171366) | p 11 N87-13353 | | Resource contention management | | | [AD-A208809] | p 32 N89-28332 | | SYSTEMS SIMULATION Modeling and analysis of tel | ame of interection | | decisionmakers with bounded ration | | | | p 57 A84-21644 | | | • | | - | | | | | | Ŧ | | | • | | | TABLES (DATA) | | | TABLES (DATA) Implications of the language of (| data for computing | | TABLES (DATA) Implications of the language of (| data for computing
p 28 N89-13911 | | TABLES (DATA) Implications of the language of (systems TASK COMPLEXITY | p 28 N89-13911 | | TABLES (DATA) Implications of the language of (systems TASK COMPLEXITY Effects of display proximity and in | p 28 N89-13911
memory demands on | | TABLES (DATA) Implications of the language of (systems TASK COMPLEXITY Effects of display proximity and in | p 28 N89-13911
memory demands on | | TABLES (DATA) Implications of the language of capsterns TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic | p 28 N89-13911
nemory demands on
c multidimensional
p 48 A87-33044 | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information | p 28 N89-13911
nemory demands on
c multidimensional
p 48 A87-33044 | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamisinformation Memory and subjective workload at Knowledge-based load leveling a | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in | | TABLES (DATA) Implications of the language of casterns TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload it Knowledge-based load leveling a human-machine systems | p 28 N89-13911 nemory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 | | TABLES (DATA) Implications of the language of caystems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload of Knowledge-based load leveling a human-machine systems TEAMS | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 nd task allocation in p 53 N86-32985 | | TABLES (DATA) Implications of the language of consistents TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload of the Knowledge-based load leveling a human-machine systems TEAMS Modewing and analysis of to | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 nd task allocation in p 53 N86-32985 ams of interacting | | TABLES (DATA) Implications of the language of caystems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload of Knowledge-based load leveling a human-machine systems TEAMS | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting ality | | TABLES (DATA) Implications of the language of caystems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload is Knowledge-based load leveling a human-machine systems TEAMS Modeling and analysis of to decisionmakers with bounded rations | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 nd task allocation in p 53 N86-32985 ams of interacting | | TABLES (DATA) Implications of the language of constitution TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload of Knowledge-based load leveling a human-machine systems TEAMS Modeling and analysis of to decision/makers with bounded ration. TECHNICAL WRITING | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 nd task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 | | TABLES (DATA) Implications of the language of caystems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload it Knowledge-based load leveling a human-machine systems TEAMS Modeling and analysis of to decisionmakers with bounded ration. TECHNICAL WRITING The function of report components | p 28 N89-13911 memory demands on comultidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 and the screening and | | TABLES (DATA) Implications of the language of constitution TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload of Knowledge-based load leveling a human-machine systems TEAMS Modeling and analysis of to decision/makers with bounded ration. TECHNICAL WRITING | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 nd task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload a human-machine systems TEAMS Modewing and analysis of to decisionimakers with bounded rations TECHNICAL WRITTING The function of report components reading of technical reports | p 28 N89-13911 memory demands on comultidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 and the screening and | | TABLES (DATA) Implications of the language of cystems TASK COMPLEXITY
Effects of display proximity and in the understanding of dynamic information Memory and subjective workload is Knowledge-based load leveling a human-machine systems TEAMS Modewing and analysis of to decisionmakers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports Computer-aided writing | p 28 N89-13911 memory demands on comultidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 and the screening and p 90 A84-45547 p 54 N88-26837 applay system | | TABLES (DATA) Implications of the language of caystems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload is Knowledge-based load leveling a human-machine systems TEAMS Modewing and analysis of to decisionimakers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports Computer-aided writing [AD-A192516] Electronic data generation and dis- | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 nd task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 in the screening and p 90 A84-45547 p 54 N88-26837 | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Memory and subjective workload a human-machine systems TEAMS Modeling and analysis of to decisionimakers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports Computer-aided witting [AD-A192516] Electronic data generation and districtions of the components of the computer | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 nd task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 in the screening and p 90 A84-45547 p 54 N88-26837 splay system p 61 N89-19891 | | TABLES (DATA) Implications of the language of casterns TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Memory and subjective workload it. Knowledge-based load leveling a human-machine systems. TEAMS Modewing and analysis of to decisionmakers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports. Computer-aided writing [AD-A192516] Electronic data generation and definitions. | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 nd task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 in the screening and p 90 A84-45547 p 54 N88-26837 splay system p 61 N89-19891 itrol for 21st century | | TABLES (DATA) Implications of the language of casterns TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload it. Knowledge-based load leveling a human-machine systems TEAMS Modewing and analysis of to decisionimakers with bounded ration. TECHNICAL WRITTING The function of report components reading of technical reports Computer-aided writing [AD-A192516] Electronic data generation and districtions of the components | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting aldry p 57 A84-21644 in the screening and p 90 A84-45547 p 54 N88-26837 splay system p 61 N89-19891 atrol for 21st century p 1 A86-34194 | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload a human-machine systems TEAMS Modeling and analysis of to decisionmakers with bounded rations TECHNICAL WRITING The function of report components reading of technical reports Computer-aided writing [AD-A192516] Electronic data generation and destructions TECHNOLOGICAL FORECASTING Guidance, navigation, and con arcraft Beyond the data base. Technol | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting aldry p 57 A84-21644 in the screening and p 90 A84-45547 p 54 N88-26837 splay system p 61 N89-19891 atrol for 21st century p 1 A86-34194 | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Memory and subjective workload if Knowledge-based load leveling a human-machine systems. TEAMS Modewing and analysis of to decisionmakers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports. Computer-aided writing [AD-A192516] Electronic data generation and districted in the control of the control of the control of the components reading of technical reports. Computer-aided writing [AD-A192516] Electronic data generation and districted in the control of th | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 nd task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 in the screening and p 90 A84-45547 p 54 N88-26837 splay system p 61 N89-19891 strol for 21st century p 1 A86-34194 logy for information | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Memory and subjective workload it. Knowledge-based load leveling a human-machine systems. TEAMS Modeling and analysis of to decision-makers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports. Computer-aided writing. [AD-A192516] Electronic data generation and definition of the components of the components of the computer aided writing. TECHNOLOGICAL FORECASTING. Guidance, navigation, and con aircraft. Beyond the data base. Technologiscource management. [AD-A138840] | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 a in the screening and p 90 A84-45547 p 54 N88-26837 splay system p 61 N89-19891 atrol for 21st century p 1 A86-34194 logy for information p 4 N84-23402 | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload it. Knowledge-based load leveling a human-machine systems TEAMS Modewing and analysis of to decisionimakers with bounded rations. TECHNICAL WRITING The function of report components reading of technical reports Computer-aided writing [AD-A192516] Electronic data generation and distinct the components of the component compon | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 nd task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 in the screening and p 90 A84-45547 p 54 N88-26837 splay system p 61 N89-19891 strol for 21st century p 1 A86-34194 logy for information | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Memory and subjective workload it. Knowledge-based load leveling a human-machine systems. TEAMS Modeling and analysis of to decision-makers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports. Computer-aided writing. [AD-A192516] Electronic data generation and definition of the components of the components of the computer aided writing. TECHNOLOGICAL FORECASTING. Guidance, navigation, and con aircraft. Beyond the data base. Technologiscource management. [AD-A138840] | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 a in the screening and p 90 A84-45547 p 54 N88-26837 splay system p 61 N89-19891 atrol for 21st century p 1 A86-34194 logy for information p 4 N84-23402 | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Memory and subjective workload it. Knowledge-based load leveling a human-machine systems. TEAMS Modewing and analysis of to decisionmakers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports. Computer-sided writing [AD-A192516] Electronic data generation and distriction of the components of the computer of the components th | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 ain the screening and p 90 A84-45547 p 54 N88-26837 aplay system p 61 N89-19891 atrol for 21st century p 1 A86-34194 logy for information p 4 N84-23402 chnology, 1984 | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Memory and subjective workload it. Knowledge-based load leveling a human-machine systems. TEAMS Modeling and analysis of to decision makers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports. Computer-aided writing. [AD-A192516] Electronic data generation and definition of the components of the components of the components of the components. TECHNOLOGICAL FORECASTING. Guidance, navigation, and con aircraft. Beyond the data base. Technological resource management. [AD-A138840] Future information technological recommunications. [NBS/SP-500/119] | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting aliny p 57 A84-21644 a in the screening and p 90 A84-45547 p 54 N88-26837 splay
system p 61 N89-19891 atrol for 21st century p 1 A86-34194 logy for information p 4 N84-23402 chology, 1984 p 22 N85-27762 | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Memory and subjective workload it. Knowledge-based load leveling a human-machine systems TEAMS Modewing and analysis of to decisionimakers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports Computer-aided writing [AD-A192516] Electronic data generation and definition of the components | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 nd task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 in the screening and p 90 A84-45547 p 54 N88-26837 iplay system p 61 N89-19891 atrol for 21st century p 1 A86-34194 logy for information p 4 N84-23402 chinology, 1984 p 22 N85-27762 ation system for the | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Memory and subjective workload a human-machine systems TEAMS Modewing and analysis of to decisionimakers with bounded ration. TECHNICAL WRITTING The function of report components reading of technical reports. Computer-aided writing [AD-A192516] Electronic data generation and destricted in a second consideration of the data base. Technol resource management [AD-A138840] Future information technical inform Washington State Legislature [PS84-100650] | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting aliny p 57 A84-21644 at in the screening and p 90 A84-45547 p 54 N88-26837 splay system p 61 N89-19891 atrol for 21st century p 1 A86-34194 logy for information p 4 N84-23402 chinology, 1984 p 22 N85-27762 ation system for the | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information Memory and subjective workload a knowledge-based load leveling a human-machine systems TEAMS Modewing and analysis of to decisionimakers with bounded rations TECHNICAL WRITING The function of report components reading of technical reports Computer-aided withing [AD-A192516] Electronic data generation and districtions of the components of the computer and considerable | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 sasessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting aliny p 57 A84-21644 in the screening and p 90 A84-45547 p 54 N88-26837 splay system p 61 N89-19891 strol for 21st century p 1 A86-34194 logy for information p 4 N84-23402 chnology, 1984 p 22 N85-27762 lation system for the p 66 N84-18112 rai system in the field | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Memory and subjective workload if Knowledge-based load leveling a human-machine systems. TEAMS Modewing and analysis of to decisionimakers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports. Computer-aided writing [AD-A192516] Electronic data generation and districted in the components of th | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 sassessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 in the screening and p 90 A84-45547 p 54 N88-26837 splay system p 61 N89-19891 atrol for 21st century p 1 A86-34194 logy for information p 4 N84-23402 chnology, 1984 p 22 N85-27762 lation system for the p 66 N84-18112 rail system in the field ON | | TABLES (DATA) Implications of the language of casterns TASK COMPLEXITY Effects of display proximity and in the understanding of dynamical information of the understanding of dynamical information of the understanding of dynamical information of the understanding of dynamical information of the understanding and analysis of to decision makers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports Computer-aided writing [AD-A192516] Electronic data generation and destruction of the understanding | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting ald p 90 A84-45547 p 54 N88-26837 splay system p 61 N89-19891 atrol for 21st century p 1 A86-34194 logy for information p 4 N84-23402 chicklegy, 1984 p 22 N85-27762 ation system for the p 66 N84-18112 rail system in the field ON p 66 N84-18174 | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Memory and subjective workload a knowledge-based load leveling a human-machine systems TEAMS Modewing and analysis of to decisionimakers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports. Computer-aided withing [AD-A192516] Electronic data generation and destructed and account of the computer and consideration of the computer and consideration and consideration and the computer and consideration and consideration and the computer and consideration and consideration and the consideration and consideration and the consideration and technical inform washington State Legislature [P884-100650] The automated information retirevols science and science Policy-AWIG [AD-A135655] EPALIT A data managements. | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting aliny p 57 A84-21644 at in the screening and p 90 A84-45547 p 54 N88-26837 application for 1 N89-19891 atrol for 21st century p 1 A86-34194 alogy for information p 4 N84-23402 chinology 1 1984 p 22 N85-27762 ation system for the p 66 N84-18112 ral system in the field DN p 66 N84-19174 ystem applied to the | | TABLES (DATA) Implications of the language of a systems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Memory and subjective workload if Knowledge-based load leveling a human-machine systems. TEAMS Modewing and analysis of to decisionmakers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports. Computer-sided writing [AD-A192516] Electronic data generation and districtions of the components are also as a second consistent of the components c | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting ality p 57 A84-21644 at in the screening and p 90 A84-45547 p 54 N88-26837 aplay system p 61 N89-19891 atrol for 21st century p 1 A86-34194 logy for information p 4 N84-23402 chnology, 1984 p 22 N85-27762 ation system for the p 66 N84-18112 all system in the field DN p 66 N84-19174 yetem applied to the torts | | TABLES (DATA) Implications of the language of caystems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Memory and subjective workload it. Knowledge-based load leveling a human-machine systems TEAMS Modewing and analysis of to decisionmakers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports Computer-aided writing [AD-A192516] Electronic data generation and deficiency and the data base. Technol resource management [AD-A138840] Future information technical inform washington State Legislature [P884-100650] The automated information retirevision science and science Policy-AWIK [AD-A135565] EPALIT A data management is control and retireval of technical rep [P885-193068] | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting ald p 90 A84-45547 p 54 N88-26837 apt of interacting and p 90 A84-45547 p 54 N88-26837 apt of interacting and p 90 A84-45547 p 54 N88-26837 apt of interacting and p 90 A84-45547 p 54 N88-26837 apt of interacting and p 90 A84-45547 p 1 A86-34194 along for information p 4 N84-23402 chinology. 1984 p 22 N85-27762 atton system for the p 66 N84-18112 rate system in the field on p 66 N84-18112 rate system applied to the p 94 N85-35828 | | TABLES (DATA) Implications of the language of disystems TASK COMPLEXITY Effects of display proximity and in the understanding of dynamic information. Knowledge-based load leveling a human-machine systems TEAMS Modewing and analysis of to decisionize with bounded ration. TECHNICAL WRITTING The function of report components reading of technical reports. Computer-aided writing [AD-A192516] Electronic data generation and destruction of the data base. Technol resource management [AD-A138840] Future information technical inform washington State Legislature [P884-100650] The automated information retire of science and science Policy-AWK [AD-A135565] EPALIT A data management is control and retrieval of technical ref [P885-193068] Interactive access to scientific and | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting ald p 90 A84-45547 p 54 N88-26837 apt of interacting and p 90 A84-45547 p 54 N88-26837 apt of interacting and p 90 A84-45547 p 54 N88-26837 apt of interacting and p 90 A84-45547 p 54 N88-26837 apt of interacting and p 90 A84-45547 p 1 A86-34194 along for information p 4 N84-23402 chinology. 1984 p 22 N85-27762 atton system for the p 66 N84-18112 rate system in the field on p 66 N84-18112 rate system applied to the p 94 N85-35828 | | TABLES (DATA) Implications of the language of caystems TASK COMPLEXITY Effects of display proximity and in the understanding
of dynamic information. Memory and subjective workload it. Knowledge-based load leveling a human-machine systems TEAMS Modewing and analysis of to decisionmakers with bounded ration. TECHNICAL WRITING The function of report components reading of technical reports Computer-aided writing [AD-A192516] Electronic data generation and deficiency and the data base. Technol resource management [AD-A138840] Future information technical inform washington State Legislature [P884-100650] The automated information retirevision science and science Policy-AWIK [AD-A135565] EPALIT A data management is control and retireval of technical rep [P885-193068] | p 28 N89-13911 memory demands on c multidimensional p 48 A87-33044 assessment p 52 N86-32983 and task allocation in p 53 N86-32985 ams of interacting ald p 90 A84-45547 p 54 N88-26837 apt of interacting and p 90 A84-45547 p 54 N88-26837 apt of interacting and p 90 A84-45547 p 54 N88-26837 apt of interacting and p 90 A84-45547 p 54 N88-26837 apt of interacting and p 90 A84-45547 p 1 A86-34194 along for information p 4 N84-23402 chinology. 1984 p 22 N85-27762 atton system for the p 66 N84-18112 rate system in the field on p 66 N84-18112 rate system applied to the p 94 N85-35828 | p 6 N84-33284 | Egyptian National System for Scientific and Technical | Future information technology, 1984 | THERMODYNAMIC PROPERT. ES | |---|--|--| | Information. Design study
(PB84-179423) p.80 N84-75267 | telecommunications
[PB85-165850] p.22 N85-26173 | Thermodynamics of materials in the range C10-C16 dat | | TECHNOLOGY ASSESSMENT | Future information technology, 1984 | base reference manual
[DE88-u-1244] p 76 N89-1601 | | Future information technology - The big picture | Telecommunications | TKERMODYNAMICS | | (AAS PAPER 86-111) p 2 A87-53067 | (NBS/S ² -500/119) p 22 N85-27762 | Thermodynamics of materials in the range C10-C16 dat | | Information technologies and social transformation
(PB65-240521) p 71 N86-19263 | Comp 'er security policies
[GPO-52-154] p 109 N86-15919 | Dase reference manual | | Technology assessment, Methods for measuring the | Automated Informatic Management Technology | (DE88-001244) p 76 N89-1601:
THESAURI | | level of computer security | (AIM-TECH) Considerations for a technology investment | Capitalizing on expenence with intelligence gatewa | | [PB86-129954] p 110 N86-25140 | strategy
(AD-A161139) p 38 N86-20173 | software | | An assessment of CO ROM (Compact Disk Read Only
Memory) | (AD-A161139) p 38 N86-20173 Telecommunications atternatives for federal users | [AD-A193362] p 99 N88-2797 | | [AD-A169259] p 72 N87-11492 | Market trends and decisionmaking criteria. | Exploiting lexical regularities in designing natura | | TECHNOLOGY TRANSFER | (PB86-153764) p 23 N86-25687 | [AD-A195922] p 40 N88-3037: | | Technology transfer | A user's guide to the socioeconomic environmental demographic information system (SEEDIS) | THREAT EVALUATION | | [H-REPT-96-15] p. 4 N84-25528
Interactive information environments. A plan for enabling | [AD-A168917] p 73 N87-12388 | Space Station Program threat and vulnerability | | interdisciplinary research | Defending secrets, shanng data. New locks and keys | analysis
(AIAA PAPER 87-3082) p 107 A88-2621 | | [RAND/N-2115] p 6 N84-33284 | for electronic information | Decision-oriented strategic planning for information | | Evaluative report on the Institute for Computer Sciences | [PB88-143185] p 111 N88-20210
Information and stochastic systems | systems Applying conceptual models of crisi | | and Technology, National Bureau of Standards, fiscal year
1984 | [AD-A192167] p 26 N88-24838 | decision-making to strategic planning for crisi | | (PB85-176097) p.P. N85-31848 | Integrating images, applications, and communications | management decision support systems p.15 N89-1248 | | Electronic information management and productivity | networks, volume 5 | THREE DIMENSIONAL MODELS | | (DE85-013362) p 9 N85-35818
Editors rattle space p 114 N86-10586 | (AD-A195854) p 26 N88-30452
Integrating distributed homogeneous and | Development and validation of an advanced low-orde | | Technology transfer is opportunity transfer | heterogeneous databases Prototypes, volume C | panel method
(NASA-TM-101024) p.75 N89-1255 | | {DE85-016622} p 114 N86-17230 | (AD-A195852) p 27 N89-10668 | [NASA-TM-101024] p 75 N89-1255-
TILT ROTOR AIRCRAFT | | Technology transfer | Telecommunications security and privacy | Human factors impact on the V-22 Osprey cockp | | [GPO-49-539] p 114 N86-21458
Technology transfer at DARPA. The Defense Advanced | p 111 N85-74342 TELECONFERENCING | development - An overview p 50 A89-1886 | | Research Projects Agency, Executive summary | Office automation A look beyond word processing | TIME SERIES ANALYSIS | | [AD-A164503] p 10 N86-27110 | [AD-A132784] p 36 N84-28670 | A system for management, display and analysis o
oceanographic time series and hydrographic data | | Analysis of the use of Defense Technical Information | TELEMETRY | p 65 A89-1286 | | Center resources by research and development centers
and laboratories in the US Army | The man-machine interface in computerized telemetry systems p 46 A84-32429 | TOPOGRAPHY | | [AD-A168441] p 97 N86-33203 | Expenments with temporal reasoning applied to analysis | User interface design for two dimensional polygonals | | Technology transfer primer | of telemetry data for Space Station automation | encoded geological survey maps
[AD-A170612] p 53 N87-13840 | | [PB86-205341] p 73 N87-12404 | p 65 A89-11809 | TOPOLOGY | | New technologies and intellectual property: An economic analysis | Automated cataloging and characterization of
space-derived data p 91 A89-21812 | 1BM's token-ring LAN (Local-Area Network) | | [N-2601-NSF] p 114 N88-10695 | Real-time knowledge-based monitoring of telemetry | base-level communications solution | | Technology transfer for development of coastal zone | data p 34 A89-33685 | [AD-A143446] p 21 N84-3306;
TOROIDAL PLASMAS | | resources. Caribbean experts examine critical issues | Automated cataloging and characterization of | ATF (Advanced Toroidal Facility) data managemen | | p 77 N89-18749
Information resources management | space-derived data p 13 N88-30354 The Remote Atmospheric Probing Information Display | [DE89-001872] p 77 N89 16480 | | p 17 N89-23371 | (RAPID) system | TRADECFFS | | Technology transfer report | (AD-A196314) p 75 N89-10500 | Precision-time tradeoffs. A paradigm for processing
statistical queries on databases. | | [DE89-009044] p 103 N89-23381 | Proceedings of the Scientific Data Compression
Workshop | [DE88-012024] p 60 N89-1140 | | Information transfer in Soviet science and engineering
[RAND-R-2667-ARPA] p 80 N84-74361 | (NASA-CP-3025) p 78 N89-22332 | TRAINING DEVICES | | Research and development strategy for high | TELEOPERATORS | Development of a computer-managed readiness
assessment system | | performance computing | Advanced data management design for autonomous | [AD-A162931] p 71 N86-2421 | | [PB89-120778] p 62 N89-70498 | telerobotic systems in space using spaceborne symbolic processors p.41 N89-10096 | TRAINING EVALUATION | | TECHNOLOGY UTILIZATION Technology advances for information access - Prospects | TE' EVISION SYSTEMS | Development of a computer-managed readiness | | and impact | Lewis Information Network (LINK) Background and | assessment system [AD-A162931] p 71 NR6-24215 | | (AIAA PAPER 89-0849) p 91 A69-25618 | OVERVIEW | [AD-A162931] p 71 N86-24215
TRANSLATING | | ExpertVision - A video-based non-contact system for motion measurement p 35 A89-45136 | [NASA-TM-100162] p 25 N88-11925
TERRAIN FOLLOWING AIRCRAFT | Translations of scientific and technical literature. A guide | | Technology transfer | Integrated Terrain Access/Retneval System | 10 their location p 99 N88-23680 | | (H-REPT-98-15) p 4 N84-25528 | p 62 A85-44992 | TRANSPORT AIRCRAFT An advanced media interface for control of modern | | A user view of office automation or the integrated | TEST EQUIPMENT | transport aircraft navigational systems | | workstation p.6 N84-33271 Technology transfer | AUTOTESTOON '88, Proceedings of the IEEE
International Automatic Testing Conference, Minneapolis, | [AIAA PAPER 84-2686] p 46 A85-17865 | | [GPO-49-539] p 114 N86-21458 | MN, Oct 4-6, 1988 p 33 A89-17998 | TRENDS | | Analysis of the use of Defense Technical Information | The computational structural mechanics testbed | Pessarch and development strategy for high
performance computing | | Center resources by research and development centers | architecture Volume 1 The language
[NASA-CR-178384] p 76 N89-14472 | [PB89-120778] p 62 N89-70490 | | and taboratones in the US Army [AD-A168441] p 97 N86-33203 | Application developer's tutonal for the CSM testbed | TRIBOLOGY | | New technologies and intellectual property: An | architecture | Towards a thoology information system. The results of | | economic analysis | [NASA-CR-181732] p 60 N89-14473 | a Planning Workshop held at the National Bureau o
Standards, July-August 1985 | | (N-2601-NSF) p 114 N88-10695 | The computational structural mechanics testbed | [PB88-168604] p 26 N88-21446 | | Optical laser technology, specifically CD-ROM (Compact
Disc - Read Only Memory) and its application to the storage | architecture Volume 2 The interface
(NASA-CR-178386) p 76 N89-15435 | • | | and retneval of information | TEST RANGES | U | | [AD-A184111] p 74 N88-12086 | Universal documentation system handbook - an | • | | TELECOMMUNICATION | introduction to the universal documentation system | ULTRAVIOLET
ASTRONOMY | | Telescience, an operational approach to science investigation | [AD-A140140] p 5 N84-25742 | The IUE data bank. Statistics and future aspects | | (IAF PAPER 88-011) p 2 A89-17630 | TEXTS Algorithm 607 • Text exchange system A transportable | p 115 N89-76609
ULTRAVIOLET SPECTRA | | Report on US domestic and international | system for management and exchange of programs and | IUE archived spectra | | telecommunications and information markets | other text p 18 A84-44325 | (NASA-TM-100715) p 101 N89-15829 | | [PB84-166362] p 21 N84-27602 | Page indexing for textual information retneval systems | EDITSPEC A FORTRAN 77 program for editing and | | Policy implications of information technology
(PB84-183219) p.5 N84-31060 | p 93 N84-32277 | manipulating spectral data from the Vanan CARY 2390 UV-VIS-NIR spectrophotometer | | The role of information technology in emergency | Logical and physical database design with a full-text | [AD-A200352] p 29 N89-16389 | | management | environment
{DE85-015683} p 23 N86-16159 | The IUE data bank Statistics and future aspects | | (GPO-29-457) p 69 N84-34319
Five-year plan for meeting the automatic data processing | Text compression using word tokenization | p 115 N89-16609 | | and telecommunications needs of the Federal | [DE86-000d32] p 95 N86-19260 | UNITEU STATES Aspects of law and practice in the United States and | | Government. Volume 1 Planning strategies | Computer technologies and institutional memory | space commercialization p 112 A86-43345 | | [PB84-214501] p 21 N85-12777 | p 55 N89-20062 | Managing federal information resources. Report under | | Computer and communications security and privacy | THEMATIC MAPPING NASA pilot land data system p 68 N84-31741 | the Papenwork Reduction Act of 1980
[P886-247682] p 10 N86-25299 | | [GPO-39-741] p 109 N85-21994 | | | | Freedom of Information Act. Noncompliance with | Evaluation of the vocabulary systems (PB85-127157) p.93 N85-22260 | VERY LARGE SCALE INTEGRATION Issues and themes in information science and | |--|--|--| | effirmative disclosure provisions [AD-A166589] p 10 N86-33204 | [PB85-127157] p 93 N85-22260
Introduction to the Space Physics Analysis Network | technology | | Federal government information lechnology | (SPAN) | [AIAA PAPER 87-1661] p 1 A87-31113 | | Management, security and congressional oversight | [NASA-TM-86499] p 22 N85-24198 | VIDEO DISKS | | (PB86-205499) p 110 N87-12397 | The flow of scientific and technical information in the | Videodisc premastering facility Technical evaluation
{PB84-135821} p 20 N84-2084 | | Managing federal information resources. Report under | US Anny Research Laboratones | VIDEO EQUIPMENT | | the Paperwork Reduction Act of 1980
[PB87-114138] p 12 N87-25878 | [AD-A15-5050] p 9 N85-33043 | Applications of multispectral video for natural resource | | NIVERSITIES | A model for graphics interface tool development p. 70 N85-34545 | essessment p 65 A89-1096 | | University participation via UNIDATA, part 1 | Guidelines for submitting data to the National Space | ExpertVision - A video-based non-contact system to motion measurement p 35 A89-45136 | | p 72 N86-29295 | Science Data Center | motion measurement p 35 A89-45136 Videodisc premastering facility: Technical evaluation | | University participation via UNIDATA, part 2
p. 72 (%86-29296 | [NASA TM-87500] p 23 N86-15209 | [PB84-135821] p 20 N84-2084 | | MIX (OPERATING SYSTEM) | A process activity monitor for AOS/VS | VISIBLE SPECTRUM | | Integrity mechanisms in a secure UNIX - Gould | [NASA-TM-86535] p 109 N86-19950 | EDITSPEC A FORTRAN 77 program for editing an | | UTX/32S | Space Station data system analysis/architecture study
Task 1 Functional requirements definition, DR 5 | manipulating spectral data from the Vanan CARY 239
UV-VIS-NIR spectrophotometer | | [AIAA PAPER 86-2761] p 105 A87-18854
Empirical user modeling - Command usage analyses for | [NASA-CR-177838] p 23 N86-20473 | [AD-A200352] p 29 N89-1638 | | deriving models of users p 49 A88-35404 | The DoD gateway information system Prototype | VISION | | ISER MANUALS (COMPUTER PROGRAMS) | expenence | Interactive activation models of perception an | | An interactive soils information system. Users manual | [AD-A166200] p 97 N86-305*0 | comprehension | | [AD-A133480] p 66 N84-16078 | Documentation of materials data for computer storage | [AD A161362] p 52 N86-2114 | | Information Systems development aids
[DE85-018161] p 10 N86-18246 | and retneval
[DE86-009509] p 72 N87-11493 | VOICE CONTROL A systems approach to ATE documentation | | A user's guide to the socioeconomic environmental | Proceedings of the 2nd Conference on Computer | p 62 A85-2682 | | demographic information system (SEEDIS) | Interfaces and Intermedianes for Information Retneval | VULNERABILITY | | [AD-A168917] p 73 N87-12388 | [AD-A174000] p 53 N87-16657 | Information systems, security and privacy | | Quick-look guide to the crustal dynamics project's data | Guide to sharing personal computer resources via local | [RAND/P-6930] p 107 N84-2140 | | Intermetion system [NASA-T*J-87818] p 73 N87-23018 | area networks, revised | Defending secrets, sharing data. New locks and key | | KREME (Knowledge Representation, Editing and | [DE86-016088] p 25 N87-20772
The development of a prototype intelligent user interface | for electronic information [PR' 3-143185] p 111 N88-2021 | | Modeling Environment) A user's introduction, phase 1 | subsystem for NASA's scientific database systems | (11.) (40.103) p 111. 1100-2021 | | (AD-A168906) p 39 N88-20052 | [NASA-TM-87821] p 53 N87-24098 | \A/ | | Walter user's manual (Version 1.0) [AD-A192542] p.55 N88-28644 | The future of interacte networking | W | | Develop an automated Data Base Management System | (DE87-007912) p 25 N87-24116 | WARNING OVERTAIN | | (DBMS) Report on DBMS software and user's guide | The success or failure of management information | WARNING SYSTEMS Planner system for the application of indications an | | [DE88-015996] p 27 N89-10674 | systems. A theoretical approach [DE87-007802] p 85 N87-24233 | warning p 42 N89-1318 | | REFEREE. Bibliographic database manager. | Optical laser technology, specifically CD-ROM (Compact | WATER MANAGEMENT | | documentation
[PB88-200787] p 100 N89-11620 | Disc - Read Only Memory) and its application to the storage | Use of a geographic information system (GIS) to improve | | Computer science and technology: Guide to distributed | and retneval of information | planning for and control of the placement of dredge | | database management | [AJ-A184111] p 74 N88-12086 | material p 66 A89-4115 | | [PB88-201561] p 27 N89-11621 | Capitalizing on expenence with intelligence gataway | WATER WAVES Intomational banking of satellite and in-aitu wave dat | | Application developer's tutorial for the CSM tastbed
erchitecture | software
[AD-A193362] p 99 N88-27971 | by the Manne Information and Advisory Services (MIAS | | [NASA-CR-181732] p 60 N89-14473 | Concepts and implementations of natural language | p 69 N85-1243 | | Users manual for the Research Notes System (Version | query systems | WEAPON SYSTEMS | | 1 5) | [NASA-CR-184514] p 60 N89-14954 | An evaluation of two ratisbility and maintainability | | (DÉ89-001391) p 87 N89-15787
Meteorological processor for regulatory models | The design of PC/MISI, a PC-based common usar | information systems
[AD-A143438] p 58 N84-3329 | | (MPRM-1.1) user's guide | interface to ramota information storage and retneval | SAFEORD: Safety of explosive ordnance databan | | [PB89-127526] p 78 N89-22168 | systems. Presentation visuals [NASA-CR-184524] p 55 N89-14964 | [AD-A154058] p 70 N85-3097 | | Link performance data management and analysis | A computer-based specification methodology | WEATHER | | system users manual
(AD-A203605) p.88 N89-22356 | p 101 N89-16301 | Acquisition, use and archming of re the data | | [AD-A203605] p 88 N89-22356
Engineering Graphics System (EGS) user's manual | Information systems for the Space Station ERA | [DE86-014769] | | [DE83-009668] p 79 N89-23199 | p 101 N89-18758 | WEATHER FORECASTING University participation via UNIDATA, part 1 | | Technology Master List data base management system, | Increasing user-friendliness in Al systems
[DE89-005093] p.56 N89-20704 | p 72 N86-2929 | | user's manual | [DE89-005093] p 56 N89-20704
Identifying users and how to reach them | The Remote Atmospheric Probing Information Disple | | {PB89-177802} p 89 1/89-27590
USER REQUIREMENTS | p 102 N89-23370 | (RAPID) system | | The function of report components in the screening and | An expert system to facilitate selecting a database | [AD-A196314] p 75 N89-1050 | | reading of technical reports p 90 A84-45547 | management system | Hanford meteorological station computer codes. Volum
9. The quality assurance computer codes. | | EXAMINE An expert system to mediate | (DE89-012350) p 45 N89-25774 | [DE89-008414] p 78 N89-2229 | | human-computer dialogs p 47 A95-23740
Scientific customer needs - NASA user | A multimedia dat abase management system sup; orting | Bangfadash Agro-Climatic Environmental Monitorir | | [AIAA PAPER 87-2196] p 49 A87-48582 | contents search in media data
[AD-A207070] p 103 N89-26780 | Project p 79 N89-2812 | | Integrated resource scheduling in a distributed | An implementation of a data definition facility for the | WEATHER STATIONS | | scheduling environment for space stations | graphics language for database | Hanford meteorological station computer codes. Volum | | p 80 A89-21608 | (AD-A207380) p 89 N89-28442 | 9 The quality assurance computer codes
[DE89-008414] p 78 N89-2223 | | The
Transportable Applications Environment - An | NASA scientific and technical information system | WORD PROCESSING | | interactive design-to-production development system p 50 A89-29067 | study p 104 N89-70333 UTILITY AIRCRAFT | Computer software for working with language | | Modeling the user in intelligenii user interfaces | Development of a computer-managed readiness | p 46 A84-446 | | [DE84-012664] p 50 N54-14795 | assessment system | Office automation. A look beyond word processing | | Guide to the development of a human factors | [AD-A162931] p 71 N86-24215 | [AD-A132764] p 36 N84-2867 | | engineering data retneval system | | Pocument interchange format | | [AD-A136918] p 51 N84-20187 | V | [PB84-217033] p 7 N85-165:
The geonames processing system functional dask | | Research on anteractive acquisition and use of | | specification Volume 4 Advanced symbol processing | | knowledge
(AD-A137436) p 36 N84-20270 | VALUE | [AD-A161874] p 71 N86-242 | | Implications of artificial intelligence for a user defined | Measuring the value of information and information systems, services and products p.97 N86-28799 | WORDS (LANGUAGE) | | technical information system | VECTORS (MATHEMATICS) | Exploiting lexical regularities in designing natur | | (AD-P003938) p 37 N85-11618 | Proceedings of the Scientific Data Compression | language systems | | Intelligent information retneval from on-line technical | Workshop | [AD-A195922] p 40 N88-303; | | documentation
(AD-P003946) p 37 N85-11626 | [NASA-CP-3025] p 78 N89-22332 | Integrating syntax, semantics, and discourse DARF (Defense Advanced Research Projects Agency) nature | | [AD-P003946] p 37 N85-11626
Design of a scientific information collation and | VEGETATION Remote Sensing Information Sciences Research Group. | language understanding program | | dissemination system, volumes 1 thru 3 | Santa Barbara Information Sciences Research Group, year | [AD-A203747] p 101 N89-206 | | [AD-A1460U2] p 69 N85-12791 | 3 | WORK | | Sector surta man-machine functional capabilities and | [NASA-CR-179769] p 72 N86-32863 | Sector suce man-machine functional capabilities as | | performance requirements | VEGETATIVE INDEX | performance requirements (AD-A148881) a.52 MEE-105 | | (AD-A148881) p 52 N85-19647 | NASA pilot land data system p 68 N84-31741 | [AD-A148881] p 52 N85-196- | X X-Y PLOTTERS Engineering Graphics System (EGS) user's microual [DE80-000008] p 79 N80-23199 ERIC A-39 ANDERSON, C. E. #### Typical Personal Author Index Listing Listings in this index are arranged alphabetically by personal author. The title of the document provides the user with a brief description of the subject matter. The report number helps to indicate the type of document listed (e.g., NASA report, translation, NASA contractor report). The page and accession numbers are located beneath and to the right of the title. Under any one author's name the accession numbers are arranged in sequence with the AIAA accession numbers appearing first. ABRAHAMBON, CYNTHIA A. properties Use of a geographic information system (GIS) to improve plearing for and control of the pleasment of dredged material p 86 A89-41157 ABRETT, QLENN KREME (Knowledge Representation, Editing and ling Environment). A user's introduction, phi [AD-A100008] p 39 N88-200s2 AGARWAL, AMURAG seing user-friendliness in Al system p 56 N69-20704 [DE89-005093] ALBERTSON, M. R. Design, test, and evaluation of an Air Force environmental model and data exchange p 68 N64-33060 (AD-A143226) ALEXAMOER, C. L. Information Management in the Department of Defense. The role of libraries [AD-A130345] p 80 N85-70560 ALLAN, F. C. Information network for numeric databases of materials [DE87-010512] p 74 N87-28460 AMAREL SAUL leaves and themes in information science and technology [ALAA PAPER 87-1661] p 1 A87-31113 AMH, H. A. Evaluating the appropriationess of microcomputers for segation document management using the energic p 69 N85-24788 hierarchy process AMMANUL J. N. User interface design for two dimensional polygonally ded geological aurvey maps [AD-A170612] p 53 N67-13840 AMMERMAN, H. A. Sector suite man-mechine functional carabities and performance requirements p 52 N85-19647 [AD-A148881] AN, Y. KIM A data nelysis expert system for large established p 33 A89-11718 distributed detabases [DE85-018542] p 70 NSS-17222 DERBON, MATTHEW P. Empirical user modeling - Command usage analyses for deriving models of users p 49 A86-35404 M, a. L Hanford metaorological station computer codes. Volume 9: The quality assurance computer code [DE89-008414] p 78 N89-22295 ANTCZAK, T. Advanced Technology Unit Training and Management System (ATUTMS). User's guide (NASA-CR-176643) p 71 N66-22130 ARCHER, D. Q. Thermodynamics of materials in the range C10-C16 data leunem ecnerater esset [DE88-001244] p 76 Neg-16018 DINEY Sector suite men-mechine functional capabilities and performance requirements p 52 N65-19647 AD-A148881] ARIAY, Q. Preserving the time dimension in information sys p 37 N65-12784 ARORA, J. S. An integrated data base management system for engineering applications based on an extended p 19 A89-12181 ASAY, J. R. Sandia computerized shock compression bibliographical ممعخطمات [DE85-018542] p 70 N66-17222 ASHBY, DALE L Development and validation of an advanced low-order panel method NASA-TM-101024] p 75 N89-12554 AUERBACH, E. The AGS Booster control system [DE88-013990] p 26 N89-14068 AUPING JUDITH V. Laboratory Information Management System (LIMS) A INASA-TIA-1008351 p.26 NAS-21697 AUSTIN A. Experiments with temporal reasoning applied to ani of telemetry data AVEDISSIAN, HAGOP A p 65 A89-11809 CD-ROM (Compact Disc Reed Only Memory) library of the future [AD-A197943] p 100 N89-14702 AVETIBOY, M. A. Description of a tentative US-USSR common communication format [DE86-004676] p 96 N66-25681 AYTACER, E., JR. General design considerations of an Air Force Sandle computerized shock compression bibliographical В p 7 N85-23449 information system [AD-A150611] BAILEY, C. TIS. An intelligent galeway computer for information and modeling networks. Overview [DE83-017986] D 20 NB4-14067 BAKEY, D. J. Monitoring the usage of a computer system [DE86-004310] p 111 p 111 N88-22542 BAKER, CHARLES R. information and stochastic systems [AD-A192167] P 26 N88-24838 BAKER, D. B. State-of-the-art in computer security for DoD space IAIAA PAPER 86-27761 p 107 A87-18864 BARINUV, A. S. Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 BANNES, JOHN H. Development of a disease III plus detailes for office suformation within the Department of Logistics within the Department of Logistics Management, School of Systems and Logistics (AD-A202626) p 16 N p 16 Neg-22354 BARNETT, D. Text compression using word tokenization [DE86-000832] p 95 N66-19260 BARRETT, A. J. The costs of not having refined information p 59 N66-26798 BARRON, W. Computer resource management technology program (PE 64740F). Task no. 9: Advanced user au [PB06-1830661 p 111 N66-25163 BARYLAK, MICHAEL The IUE data bank: Statistics and future aspects p 115 N89-18609 BASS, L. J. An approach to user specification of interactive displication p 47 A85-43401 BASSARI, JIHOUS General specifications for the development of a USL NASA PC R and D statistical analysis support package [NASA-CR-184537] p 15 N89-14977 BATES, PRESTON R. TRUSS: An intelligent dueign system for aircraft wings p 79 N89-25162 BATSON, ROBERT Q. Characteristics of R&D menagement which influence information needs p 2 A86-10402 BAUER, R. K. Security concepts for microprocessor based key generator controllers p 111 N65-74089 [AD-A155194] BAUM, D. A systems approach to ATE documentation p 62 A85-26824 BAYLOR, L. R. ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N69-16486 BEHNKE, JEANNE M. Quick-look guide to the crustal dynamics project's data [NASA-TM-87818] p 73 N87-230:8 BEMBORN, E. A. Technology transfer primer [PB86-205341] p 73 N87-12404 BELFORD, PETER The hack attack - Increasing computer system es of vulnerability threats [AIAA PAPER 67-3093] p 107 A88-36212 **BELL, CHRISTOPHER** Computer technologius and institutional memory p 55 Ne9-20062 BELL, J. L. DTIC 2000: A corporate plan for the future [AD-A143900] p 6 N64-34327 DENATAR Q An aide for instruction on integrated animeering design p 50 A89-12179 trooque bns BENKOVITZ, C. M. Data integration for a scientific field experiment [DE87-011302] p.74 N87 p 74 N87-30211 BENNETT, K. Design of graphic displays in computerized systems [AD-A161890] p 71 N66-24227 BENBON, A. Advanced Technology Unit Training and Management System (ATUTMS) User's guide [NASA-CR-176643] p 71 N66-22130 Sector suite man-maciline functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 BERGMAN, D. Space station integrated propulsion and fluid systems [NASA-CR-179393] p 75 N89-12581 p 78 Neg-22295 | BERKBIGLER, K. P. | BLASDEL, A. N. | BREAZEALE, W. L. | |---|--|---| | Applying expertise to data in the Geologist's Assistant | An approach to autonomous attriude control for
spacecraft | Search and retneval of office fles using dBASE 3 [NASA-TM-86550] p 10 N86-3037 | | expert system
[DE89-003483] p 44 N89-20574 | [AAS PAPER 88-004] p 33 A89-20833 | BRENDER, MARK E. | | BERKOWITZ, S. | BOARDMAN, THOMAS J. | Remute seaming and the First Amendment | | A management workstation concept [AD-A145617] p 83 N85-11906 | Computer Science and Statistics. Proceedings of the
18th Symposium on the Interface. | p 113 A88-1963
BRICE, NICHARD S. | | BERNSTEIN, H. J. | [AD-A191296] p 28 N89-13901 | I/O buffer performance in a virtual memory system | | Acquisition,
use and archiving of real-time data | BOCK, FREDERICK MAXIMILLIAN, IV | (NASA-CR-185730) p 32 N69-7133 | | [DE86-014769] p 25 N67-18282 | Decision-oriented strategic planning for information | Performance of a data base management system wit
partially locked virtual buffers | | BERRA, P. BRUCE Computer architecture for a surrogate file to a very large | systems. Applying conceptual models of chais decision-making to strategic planning for chais | [NASA-CR-185729] p 90 Nep 7133 | | deta/knowledge base p 91 A87-34522 | management decision support systems | BROCK, Q. H. | | Computer erchite. Jes for very terge knowledge bases p 41 N89-12294 | p 15 N89-12486
BOCK, L. K. | Intercenter Problem Reporting and Corrective Actor
System (PRACAS) p.3 N64 2140 | | 56566 p 41 N89-12294 BERTIN'2, F. M. | An evaluation of two reliability and maintainability | The administrative window into the integrated DBAYS | | Fundamentals of computer security | information systems | p 82 N84-3327 | | [DE84-011478] p 108 N84-31989 | [AD-A143438] p 58 N84-33290
BODEN, T. A. | Office automation. The administrative window into the | | BESEN, STANLEY M. New technologies and intellectual property: An | Guidelines for exchanging computerized information | integrated DBMS p.9 NB6-1517 BRODE, ROGER W. | | economic analysis | [DE88-004736] p 13 N68-18510 | Meteorological processor for regulatory model | | (N-2601-NSF) p 114 N88-10695 | BOEHM-DAVIS, DEBORAH The effects of different data base formats on information | (MPRM-1 1) ues-'s guide | | BEZDEK, J. C. A knowledge based system approach to document | retrieval p 58 A88-35463 | [PB89-127526] p 78 N89-2216
BROOKS, A. A. | | retrieval p 32 A87-16708 | BOETTCHER, K. L. | User's guide for an IBM Pt/I implementation of th | | BHARWANI, SERAJ | Modeling and analysis of teams of interacting decisionmakers with bounded rationality | international standard organization DIS 8211 informatio | | On designing a case-based system for expert process development p 45 N89-24847 | p 57 A84-21644 | processing-specification for a data descriptive file to
information interchange. | | development p 45 N89-24847 BICKNELL, B. | BOFF, K. R. | [ORNL/CSD-TM-207] p 6 N64-3416 | | Space station integrated propulsion and fluid systems | Automated Information Management Technology
(AIM-TECH) Considerations for a technology investment | Description of a tentative US-USSR commo | | atudy | strategy | communicatio formet | | [NASA-CR-179393] p 75 N89-12581 | [AD-A181139] p 38 N66-20173 | [DE66-004676] p 96 N86-2566
BROOKS, P. | | Security engineering of secure ground stations | BOGER, D. C. Federal information systems management. Problems, | Human engineering guidelines for managemen | | p 105 A85-42598 | solutions and more problems | information systems. Change 1 | | BIGHAM, J. | [AD-A171366] p 11 N67-13353 | [AD-A137806] p 81 N84 2110 | | Space Station Information System integrated communications concept | BOHLIN, RALPH C. IUE archived spectra | BROUARD, S. E. The use and value of Defense Technical Informacio | | [AIAA PA-ER 67-2228] p 18 A87-48606 | [NASA-TM-100715] p 101 N89-15829 | Center products and services | | BIGHAM, J., JR. | BOHNE, A. R. | [AD-A130605] p 92 N64 1106 | | Space Station Information System requirements for | The Remote Atmospheric Probing Information Display (RAPID) system | BNOWN, BECKY J. Concept for a satellite-based global reserve monstorm | | integrated communications [AIAA PAPER 67-2229] p 16 A87-48607 | [AD-A196314] p 75 N89-10500 | system p 66 A89-4115 | | BIKSON, T. K. | BOLDON, P. | BROWN, Q. W. | | Interactive information environments. A plan for enabling | Technical and management information system. The tool for professional productivity on the space station | Information processing for better utilization. Assessing | | interdisciplinary (esearch
[RAND/N-2115] p 6 N84-33284 | program p 84 N86-15171 | the CLER model as organizer for innovation diffusion an
planned change information reported in selected studie | | BILLINGSLEY, F. C. | BOLLINGER, W. A. | in the ERIC system p 92 NR5-1278 | | Concepts for a global resources information system | An online directory of databases for material properties | Brown, James W. | | p 16 A36-20668 | [DE84-013210] p 68 N84-33099 | Data access for scientific problem solving p 19 - A86 2025 | | BINKOWSKI, EDWARD 8. Satellite information systems p 19 A88-55015 | Post-processing of bibliographic citations from | BRUCE | | BINSTEAD, R. A. | DOE/Recon, NASA/Recon, and DOD/DROUS
[DE85-000617] p 93 N85-20938 | Sector aute man-machine functional capabilities an | | EDITSPEC: A FORTRAN 77 program for editing and | BONCZEK, R. H. | performance requirements [AD-A148881] p 52 N65-1964 | | manipulating spectral data from the Varian CARY 2390 UV-VIS-NIR spectrophotometer | Developments in decision support systems | BRUGEL EDWARD W | | [AD-A200352] p 29 N89-16389 | p 57 A85-31792 | A multi-spectral analysis system using large detribase | | BISHOP, M. | Mechanized contract document preparation and | p 58 A89-2717 | | Access control and privacy in large distributed systems | ebstract system | SRUSKE, S. Z. Potential uses of probabilities nek assessmen | | [AIAA PAPER 86-2781] p 106 A87-18861 | [AD-P002750] p 4 N84-23297
BOOKER, M. K. | techniques for space station development | | Access control and privacy in large distributed | Documentation of materials data for computer storage | p 104 A85-4259 | | systems
(NASA-TM-89397) p 110 N86-29568 | and retneval | BRUZEWICZ, ANDREW J. | | [NASA-TM-89397] p 110 N86-29568
BISWAS, Q. | [DE86-009509] p 72 N87-11493
BORGMAN, C. L. | Use of a geographic information system (GIS) to improving planning for and control of the placement of dredge | | A knowledge based system approach to document | The user's mental model of an inform: in retrieval | materiel p 66 A89-4115 | | retneval p 32 A87-16706 | system Effects on performance p 5 N84-32275 | DRYAKT, R. | | The flow of scientific and technical information in the | BOSLEY, JOHN A shared world conceptual model for integrating space | Information Systems development aids [DE65-016161] p.10 N66-1824 | | US Army Research Laboratones | station life yolences telescience operations | BUCKLEY, W. M. | | [AD-A155050] p.9 N85-33043 | p 55 N88-30333 | Design and development of a data, rise for spectral dat | | BIXBY, RANDY L | BOULTER, T. W. Why solid modeling? p 32 A85-18437 | and analysis results [DE67-011323] p.74 ~3-1156 | | DTIC (Datense Technical Information Center) model
action plan for incorporating DGIS (UOD Gateway | BOURELY, MICHEL | BUDOWSKY, DONALD S. | | Information System) capabilities | Legal problems posed by the commercialization of data | Strategic planning process at the National Technical | | [AD-A181102] p 98 N87-27551 | collected by the European Remote Sensing Satelite
ERS-1 p t13 A89-33030 | Information Service p 12 N67 2668 | | DoD Gateway Information System (DGIS) common
command language. The first prototyping and the decision. | BOWEN, KENNETH A. | BUJA, ANDREAS A data viewer for multivanate data p 28 N89-1392 | | for artificial intelligence | Knowledge base maintenance using logic programs ung | BULETZA P. Q. | | [AD-A185950] p 39 N88-15725 | methodologies p 42 N89-12295
SOWLING, ALAN | Development of a computer-managed readines | | BLACK, DAVID C. | Deep space network resource scheduling approach and | assessment system (AD-A1620211 | | Scientific customer needs - NASA user [AIAA PAPER 67-2196] p 49 A67-48582 | application p 86 N89-10070 | [AD-A162931] p 1 N86-2421
BUNDY, D. L. | | BLACKBURN, C. L. | BOYLESS, J. A. Management information systems. A need for human | Coping with legacy factors p 19 A89-1217 | | An aide for instruction on integrated engineering design | factors | BURD, W. C. | | and support p 50 A89-12179 | [AD-P003313] p 51 N84-28452 | The NC (Numerically Controlled) assistant interfacing | | BLANCHARD, MARY Automated knowledge base development from | BOYNTON, J. G. The creation of a central database on a microcomputer | knowledge based manufacturing tools to CAO/CAU systems | | CAD/CAE databases p 43 N89-15585 | network | [DE88-016742] p 42 N89-1470 | | BLANCHARD, C. E. | [AD-A143875] p 21 N84-04326 | BURK, K. W. | | Guide to the unvelopment of a human factors
engineering data retrieval system | BRAHNEY, J. H. Guidance, navigation, and control for 21st century | Hanford meteorological station computer codes. Volum
9. The quality assurance computer codes. | | [AD-A136918] p 51 N84-20187 | arcraft p 1 A86-34194 | [DE89-008414] p 78 Nes-2229 | | | | | | PERSONAL AUTHOR INDEX | |--| | BUPKHART, BRENDA The evaluation and extension of TAE in the development on tuser interface management system | | p 53 N87-23158
BURNETT, O. J. | | Adjusting legal regimes to new commercial realities p 112 A86-34121 | | BURNHAM, G. O. Integrated Terrain Access/Retneval System | | p 62 A85-44992 | | BURNS, R. W.
Security implications of the Space Station information | | system p 104 A85-42593 | | BURR, RICHARD M. | | NASA scientific and technical information system study p 104 N89-70333 | | BURSTEIN, MARK | | KREME (Knowledge Representation, Editing and | | Modeling Environment) A user's introduction, phase 1 [AD-A188906] p 39 N88-20052 | | BURTON, H. D. | | Bibliographic post-processing with the TIS Intelligent | | Gateway: Analytical and communication capabilities
(DE85-018153) p 95 N86-18245 | | Buth, JOY LEE | | Space station Platform Management System (PMS) | | replanning using resource envelopes p 86 N89-10071 | | BUSHNELL, D. S. Technology transfer at OARPA The Defense Advanced | | Research Projects Agency Executive summary | | [AD-A164503] p 10 N86-27110 | | BUTERA, M. KRISTINE A proposed Applications Information System - Concept. | | implementation, and growth | | [IAF PAPER 87-156] p 64
A88-15906 | | BUTRYM, KENNETH P. CD-ROM (Compact Disc Read Only Memory) library of | | the future | | [AD-A197943] p 100 N89-14702 | | BUYUKONER, B. Design and implementation of a personnel database | | [AD-A159388] p 70 N86-16917 | | BYKAT, ALEX | | SIRE. A Simple Interactive Rule Editor for NICBES
p 78 N89-21730 | | С | | C | | CAHN, DAVID F. | | Application of new technologies to OTIC document processing | | [AD-A189778] p 99 N88-22823 | | CALMES, A. | | National Archives and Records Service (NARS) twenty
year preservation plan | | [P885-177640] p 84 N85-29854 | | CAMPBELL, WILLIAM J. | | The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 | | Automated cataloging and characterization of | | space-derived data p 91 A89-21812 | | The development of a prototype intelligent user interface | CAHN, DAVID F. Application of new technologies to OTIC document processing [AD-A189778] p 99 N88-22823 CALMES, A. National Archives and Records Service (NARS) twenty year preservation plan [P885-177640] p 84 N85-29854 CAMPBELL, WILLIAM J. The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Automated cataloging and characterization of space-derived data p 91 A89-21812 The development of a prototype intelligent user interface for NASA's scientific database systems [NASA-TM-87821] p 53 N87-24098 Intelligent data management p 53 N87-24098 Intelligent data management p 53 N87-29132 The intelligent user interface for NASA's advanced information management systems p 39 N88-16424 Automated cataloging and characterization of space-derived data management p 39 N88-16424 Automated cataloging and characterization of space-derived data p 13 N88-30354 The utilization of neural rets in populating an object-onented database p 45 N89-26599 CAMPOS, P. E. Influences on group productivity 2 Factors inherent in the person A bibhographic synopsis [AD-A131015] p 50 '184-15790 CAPONIO_JOSEPH F. Strategic planning process at the National Technical Information Service p 12 N87-26680 identifying users and how to reach them p 102 N89-23370 CARBONELL, J. G. Metaphor and common-sense reasoning [AD-A131424] p 35 N84-11756 Machine learning Part 1 A historical and methodological analysis [AD-A131424] p 36 N84-11824 CARD, DAVID N. The Software Engineering Laboratory [NASA-CR-183455] p.89 N89-71121 CARD, STUART K. The model human processor - An engineering model p 49 A87-33532 of human performance | CARLSON, J. B. | | | |---|----------|--------------------------| | Design and devolopment of a databa
and analysis results | ase for | spectral data | | [DE87-011323]
CARLSSON, M. | p 74 | N88-1156 | | Practical issues relating to the | | | | predicates in an OR-para/lel prolog: Exhacks | | | | [DE88-010019]
CARNAHAH, RICHARD S., JR. | • | N89-1317 | | A rapid prototyping/artificial intellig
space station-era information manage | | | | CARNES, JAMES R. | | N89-2660 | | Foundation, Transforming data bas | | | | DASOS
CARPENTER, PATRICIA A. | | N88-1642 | | The role of working memo comprehension | ory # | n kinguage | | [AD-A192721]
CARR, DANIEL B. | p 54 | N88-2680 | | Expenences with a data anal
prototype | | managemen
N89-13918 | | CARSON, N. Design of a scientific informat | - | | | dissemination system, volumes 1 thru | 3 | | | (AD-A146002)
CASADABAN, CYPRIAN | p 69 | N85-1279 | | Case-based reasoning. The marriage
and data base | | owledge base
N89-1557 | | CASSANDRAS, CHRISTOS G. | • | | | Resource contention management
[AD-A206809] | | N89-2833 | | CASTORE, GLEN A Distributed Sensor Architectu | re fo | r advanced | | aerospace systems
CAUDLE, SHARON L. | | A89-26960 | | Federal information resources ma | | | | vision and action
CHAFE, H. D. | | N89-12488 | | Experience, methods and prosper
online materials data distribution | | Commercia
A87-13182 | | CHAKRABARTI, SUPRIYA Astronomical data analysis from rer | • | | | | | A89-27210 | | CHAMIS, ALICE Expenments on the cognitive asp | ects o | f information | | seeking and information retneving
(PB87-1-57699) | n 38 | N87-24 235 | | CHAN, ARVOLA | • | | | A database management capability | p 77 | | | CHANDRASEKARAN, B. Distributed knowledge base system | e for c | hannoere an | | information retneval | | _ | | [AD-A170830]
CHANG, WON SON | p 38 | N87-150⊱ | | Functional description and formal
generic gateway | speci | ication of a | | (AD-A206581) | p 31 | N89-26776 | | CHAPMAN, J. S A process activity monitor for AOS/ | vs | | | (NASA-TM-86535)
CHARNY, LEONID | p 109 | N86-19950 | | Satisficing decision-making in supe | rvisory | control. par | | 2
[AD-A174631] | p 59 | N87-20128 | | CHASE, ROBERT R. P. A systems-approach to the design of | of the I | Ens data and | | information system | p 64 | A87-53207 | | Toward a complete EOS data and i | | A89-: 941 | | CHASTAIN, GEORGENE C. Systematic corporate planning a | at OT | C (Defense | | Technical Information Center) [AD-A171525] | | N87-15902 | | CHATBURN, C. C. | • | | | Network information management s | | lem
N85-27106 | | CHEADLE, J. M.
Intel -DIS evaluation | | | | [DE85-003748] | p 83 | N85-2345 | | CHEN, H. H. Access path optimization for | netwo | k datahasa | | retneval | | N85-27749 | | CHEN, PEHONG Multiple representation document d | | | | (AO-A197369)
CHEN, ZHENGXIN | p 76 | N89-13205 | | Problem solving as intelligent retne | | | | knowledge sources | p 39 | N88-16392 | | | CHIGNELL, M. H. | |--|---| | se for spectral data | Knowledge-based load leveling and task allocation in | | p 74 N88-11564 | hurian-machine systems p 53 N86-32985
CHIRICO, R. D. | | internal database
tensions and useful | Thermodynamics of materials in the range C10-C16 data base reference manual [DE88-001244] p 76 N89-16018 | | p 27 N89-13174 | [DE88-001244] p 76 N89-16018 CHRISTENSEN, S. W. Guidelines for exchanging computerized information | | ence approact to | (DE88-004736) p 13 N88-18510
CHU, ROSE W. | | p 46 N89-26600 | A survey of intelligent tutoring systems. Implications for complex dynamic systems. p 56 N89-20697 | | es into knowledge
p 39 N88-16423 | CHUM, FRANK Y. USL/OBMS NASA/RECON working paper senes. | | | Standards
[NASA-CR-184508] p 87 N83-14948 | | ny in i.\nguage
p 54 N88-26805 | General specifications for the development of a USL/DBMS NASA/PC R and O distributed workstation | | ysis management | [NASA-CR-184538] p 15 N89-14978
CHUNG, SOON MYOUNG | | p 60 N89-13918 | Computer architecture for a surrogate file to a very large data/knowledge base p 91 A87-34522 | | on collation and
3
p 69 N85-12791 | CITERLEY, R. L. Application of new technologies to OTIC document processing | | of knowledge base | [AD-A189778] p 99 N88-22823
CLANCEY, W. J. | | p 43 N89-15574 | The advantages of abstract control knowledge in expert system design | | n parallel systems
p 32 N89-28332 | [AD-A139978] p 36 N84-25370
CLARK, B. E. | | re for advanced | The specification and design of a system using computer-aided software engineering and performance | | p 34 A89-26960
agement: Bridging | analysis tools
[AIAA PAPER 88-4410] p 19 A88-51934 | | p 15 N89-12488 | CLARK, NANCY The language of data. A general theory of data | | ts in commercial
p 63 A87-13182 | p 86 N89-13312 CLAY, DEANNA Effects of display proximity and memory demands on | | note sites | the understanding of dynamic multidimensional | | p 3 A89-27210 | information p 48 A87-33044
CLEVER, J. J. | | ects of information | Considerations in developing a comprehensive computer security support database system | | p 38 N87-24239 | {DE87-005527} p 110 N87-23151
CLIFFORD, T. | | for Ada
p 77 N89-16371 | The AGS Booster control system [DE88-013990] p 28 N89-14068 CLINARD, J. A. | | s for diagnosis and | Approaching distributed database applications using a
programmable terminal emulator | | p 38 N87-150¿° | [DE89-014831] p 31 N89-28308
CLINKSCALES, W. A. | | specification of a | GSA automated information security [PMS-P-210C 1] p 111 N85-72650 COOY, W. J. | | p 31 N89-26776 | ELEFUNT test results under FORTRAN-PLUS on the
active memory technology OAP 510-8 | | VS
p 109 N86-19950 | [DE88-017264] p 28 N89-14700
COHEN, AARON | | visory control. part | Use of artificial intelligence in supervisory control p 44 N89-20694 | | p 59 N87-20128 | COHEN, MARVIN S. A personalized and prescriptive decision aid for choice from a dati-base of options | | f the Eos data and
p 64 A87-53207 | [AD-A188726] p 59 N88-20820
CONNOLLY, T. | | p 66 A89-; 941 | Information search in judgment tasks. The effects of
unequal cue validity and cost. | | 1 OTIC (Defense | [AD-A141712] p 5 N84-29437
COOK, C, R. | | p 11 N87-15902 | The acquisition management information system. Finend or foe? [AO-P002751] p. 67 N8 s-23298 | | ubsystem | [AO-P002751] p 67 N8 s-23298 COOPER, GREGORY T. Concurrent Image Processing Executive (CIPE) | | p 22 N85-27106 | [NASA-CR-185460] p 31 N89-25619
COOPER, J. C. | | p 83 N65-23451 | EDITSPEC A FORTRAN 77 program for editing and manipulating spectral data from the Varian CARY 2390 UV-VIS-NIR spectrophotometer | | p 94 N85-27749 | [AD-A200352] p 29 N89-16389
CORDLE, V. M. | | rvelopment
p 76 N89-13205 | The function of report components in the screening and reading of technical reports p 90 A84-45547 COREY, STEPHEN M. | | rat from distributed | A rapid Prototyping/artificial intelligence approach to
space station-era information management and access | | p 39 N88-16392 | P 46 N89-26600
COTE, ROBERT G. | | DS) study
p 81 A89-27239 | Walter user's manual (Version 10) [AO-A192542] p 55 N88-28644 | | | | NASA astrophysical data
system (AOS) study CHEUNG, CYNTHIA Y. | COTTER, G. A. | DANBERG, SY | Overview of the NASA/RECON educational, research, | |---|--|---| | Integrated bibliographic information system: Integrating | A database management capability for Ada.
p 77 N89-16371 | and development activities of the Computer Science
Departments of the University of Southwestern Louisians | | resources by integrating information technologies [AD-A157700] p 95 N86-15211 | DANHOF, K. | and Southern University | | The integrated bibliographic information system: | Practical issues relating to the internal database | NASA-CR-184509] p 100 N89-14949 | | Resource sharing tailored for local needs [AD-A161700] p 95 N86-21431 | predicates in an OR-parallel prolog: Extensions and useful
throis. | Concepts and implementations of natural language
query systems | | The D .D gateway information system | [Li88-010019] p 27 N89-13174 | [NASA-CR-184514] p 60 N89-14954 | | [AD-A161701] p 96 N86-21432 | DAS, A. | Knowledge based systems. A critical survey of major | | The DoD gateway information system: Prototype expenence | Planning actions in robot automated operations | concepts, 188481, and techniques
[NASA-CR-184517] p. 42 N89-14957 | | [AD-A166200] p 97 N66-30570 | p 43 N89-15559 | Knowledge based systems: A critical survey of major | | The Shared Bibliographic Input Network (SBIN): A | The Engineer Studies Center guide to research and data | concepts, issues and techniques. Visuals | | summary of the experiment [AD-A133001] p 104 N84-75065 | collection | [NASA-CR-184518] p 43 N89-14958
An innovative, multidisciplinary educational program in | | COTTER, GLADYS | [AD-A189971] p 13 N88-23680 | interactive information storage and retneval. Presentation | | information retrieval systems evolve-advances for easier | DAVIS, JOHN S. The Environment for Application Software Integration | Visuals [NACA CR 194521] | | and more successful use p 100 N88-30482 COTTER, GLADYS A. | and Execution (EASIE) version 1.0. Volume 1: Executive | [NASA-CR-184521] p 100 N89-14961
The design of PC/MISI, a PC-based common user | | The DOD geteway information system directory of | overview
[NASA-TM-100573] p 61 N89-21538 | interface to remote information storage and retrieval | | resources | DAWES, ROBERT L. | systems [NASA-CR-184523] p 55 N89-14963 | | [AD-A174154] p 25 N87-16658
The Scientific and Technical Information Network | BIOMASSCOMP Artificial neural networks and | [NASA-CR-184523] p 55 N89-14963
The design of PC/MISI, a PC-based common user | | (STINET). Foundation for evolution | neurocomputers | interface to remote information storage and retrieval | | [AD-A189750] p 99 N88-22822 | [AD-A200902] p 44 N89-19123
DECOSTER. B. L. | systems. Presentation visuals | | COVE, N. B. Description of a tentative US-USSR common | A comparative study of OCLC, Inc. and the Washington | [NASA-CR-184524] p 55 N89-14964
Natural language grery system design for interactive | | communication format | Library Network in twenty-nine Pacific Northwest academic | information storage and retneval systems. Presentation | | [DE86-004676] p 96 N86-25681 | ibranes p 109 N86-15208 | Visuals | | Experiences with a data analysis management | DEERWESTER, S. C. The retneval expert model of information retneval | [NASA-CR-184526] p 87 N89-14966
KARL: A Knowledge-Assisted Retneval Language | | prototype p 60 N89-13918 | p 37 N85-25003 | [NASA-CR-184529] p 43 N89-14969 | | CRANDALL, KAREN S. | DEJONG, G. | An overview of the USL/DBMS NASA/PC R and D | | Laboratory Information Management System (LIMS): A case study | Artificial intelligence implications for information retroval | project working paper series [NASA-CR-184533] p 15 N89-14973 | | [NASA-TM-100835] p 26 N88-21697 | [AD-A131382] p 35 N84-11821 | General specifications for the development of a USL | | CRITCHFIELD, ANNA | DEMETS, R. | NASA PC R and D statistical analysis support package | | Space station Platform Management System (PMS) replanning using resource envelopes p 86 N89-10071 | Pilots wary of tactical information systems
p 62 A85-41058 | [NASA-CR-184537] p 15 N89-14977
General specifications for the development of a | | CROFT, W. SRUCE | DEMMEL J. | USL/DBMS NASA/PC R and D distributed workstation | | Plan recognition, knowledge acquaitor; and explanation | A project for developing a linear algebra library for | [NASA-CR-184538] p 15 N89-14978 | | in an intelligent interface p 42 N89-13191 | high-performance computers | DONGARRA, J. A project for developing a linear algebra library for | | CROMP, ROBERT F. The utilization of neural nets in populating an | [DE89-007501] p 78 N89-22374
DEMURJIAN, S. A. | high-performance computers | | object-oriented database p 45 N89-26599 | The implementation of a multi-backend database system | [DE89-007501] p 78 N89-22374 | | An intelligent user interface for browsing satellite data | (MDBS). Part 4: The revised concurrency control and | DOPKER, BERNHARD | | catalogs p 79 N89-26601
CROOK, SHARON | directory management processes and the revised
definitions of inter-process and inter-computer messages | Developments In interdisciplinary simulation and deeign software for mechanical systems p 19 A89-26248 | | An intelligent user interface for browsing satellite data | [AD-A140674] p 21 N84-27453 | A large scale software system for simulation and deeign | | catalogs p N89-26601 | Towards an ideal database server for office automation | optimization of mechanical systems p 30 N89-25219 | | CRUTCHER, J. W. Life cycle management handbook | environments
[AD-A148184] p 7 N85-17742 | DOSHER, BARBARA ANNE Strategy and optimization in human information | | [DE89-004315] p 15 N69-17545 | The architectural requirements and integration analysis | processing p 48 A87-33502 | | CULWICK, B. | of a database server for office automation | DOUGAN, A. D. | | The AGS Booster control system [DE88-013990] p 28 N89-14068 | [AD-A155517] p 8 N85-32825
DENHAM, D. H. | Design and development of a database for spectral data
and analysis results | | CUMMING, R. C. | Assurance Program for Remedial Action (APRA) | [DE87-011323] p 74 N88-11564 | | GPS/JTIDS competibility p 63 A87-13537 | microcomputer-operated bibliography management | DOUGLAS, R. D. | | CURLEE, T. R. The success or failure of management information | system
[DE85-008763] p 95 N86-16155 | DTIC 2000: A corporate plan for the future
[AD-A143900] p 6 N84-34327 | | systems: A theoretical approach | DENTY, M. A. | How Ebenezer Scrooge and Peter Drucker are helping | | [DE87-007802] p 85 N87-24233 | Success with Data Management 4 at the DOE Pinellas | shape DoD's Scientific and Technical Information | | CURRY, R. E. | Plant [DE84-006021] p 82 N84-29802 | Program [AD-A165640] p 96 N86-28779 | | An architecture for intelligent interfaces - Outline of an
approach to supporting operators of complex systems | DES JARDINS, R. | DOUGLASS, R. J. | | p 48 A87-16818 | Data management standards for space information | Modeling the user in intelligent user interlaces | | CUTTS, DANNIE E. | systems [AIAA PAPER 87-2205] p 2 A87-48590 | [DE84-012664] p 50 N84-14795
DOYLE B. | | Foundation: Transforming data bases into knowledge bases p 39 N88-16423 | DIBATTISTA, JOHN D. | Human engineering guidelines for management | | CASCS P 00 1100 10 100 10 100 10 100 10 10 10 1 | NASA Information Sciences and Human Factors | information systems. Change 1 | | D | Program [NASA-TM-87569] p.53 N87-22410 | [AD-A137808] p 81 N8/-21104
DOYLE, STEPHEN E. | | U | DICKINSON, BRADLEY W. | International space plans and policies - Future roles of | | DACUS, JIM | information capacity of associative memories | international organizations | | Advanced helicopter cockpit information management | p 20 A89-396C) | [IAF PAPER 88-622] p 113 A89-17871
DRAKE, R. | | p 49 A88-35376 | DILLAWAY, B. B. A practical design for a multilevel secure database | DOD (Department of Defense) Procedures for | | DAFT, R. Organizations as information processing systems | management system | Management of Information Requirements | | Environmental characteristics, company performance and | [AIAA PAPER 86-2771] p 106 A87-18855 | [PB87-155495] p 12 N87-24227
DREWS, MICHAEL L | | chief executive scanning, an empirical study | DOBSON, CARL Astronomical data analysis from remote sites | Living in the past - Knowledge capture of evolving space | | [AD-A168035] p 10 N86-33201 | p 3 A89-27210 | systems | | DAFT, R. L. Organization as information processing systems. Toward | DOBYNS, A. | [AIAA PAPER 89-0190] p 34 A89-25165
DROPPO, J. G. | | a model of the research factors associated with significant | Recommended documentation for computer users at
ANL | Development of a micrometeorological and tracer data | | research outcomes | (DE84-016285) p 7 N85-15434 | archive | | [AD-A168018] p 10 N86-33200 | DOLBY, JAMES L | [PB87-110490] p 73 N87-19845 | | Gathening news from space p 113 A88-19831 | The language of data. A general theory of data | DROTT, M. C. | | DALE, V. H. | n 86 NRQ-12012 | EASTORDOU OF DIS INSURANT LEASTA US WINDS AFF | | Dried 1.10 | p 86 N89-13912
DOMIK, GITT4 | Evaluation of the National Library of Medicine's
programs in the medical behavior sciences. Online | | Guidelines for exchanging computerized information | DOMIK, GITTA A multi-epectral analysis system using large databases | programs in the medical behavior sciences. Ordine searchers' reactions to database and vendor capabilities. | | Guidelines for exchanging
computenzed information [DE88-004736] p.13 N88-18510 | DOMIK, GITT4 A multi-spectral analysis system using large databases p 58 A89-27177 | programs in the medical behavior sciences. Orline searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4. | | Guidelines for exchanging computenzed information [DE88-004736] p 13 N88-18510 DAMOS, D. L. | DOMIK, GITTA A multi-epectral analysis system using large databases | programs in the medical behavior sciences. Ordine searchers' reactions to database and vendor capabilities. | | Guidelines for exchanging computenzed information [DE88-004736] p.13 N88-18510 | DOMIK, GITT4 A multi-epectral analysis system using large databases p 58 A89-27177 DOMINICK, WAYNE D. | programs in the medical behavior sciences Orline
searchers' reactions to database and vendor capabilities
in the Medical Behavioral Sciences (MBS), study 4
[P884-230523] p.93 N85-12798 | | DUBOIS, M. E., JR. | ESTES, JOHN E. | FRANKEL, R. | |--|---|--| | Office automation. A look beyond word processing | Knowledge-based image data management - An expert | The AGS Booster control system | | [AD-A132764] p 36 N84-28670 | front-end for the BROWSE facility p 35 A89-41158 | [DE88-013990] 0 28 N89-14068 | | DUCROZ, J. | EVANS, MICHAEL W. | FRANKLIN, J. | | A project for developing a linear algebra library for | The software factory: A fourth generation software | NASA pilot land data system p 68 N84-31741 | | high-performance computers | engineering environment p 20 A89-48764 | FREEDY, A. | | [DE89-007501] p 78 N89-22374 | EVERITT, J. H. Applications of multispectral video for natural resource | Intelligent interfaces for human control of advanced | | DUDLEY, MICHAEL | assessment p 65 A89-10968 | automation and smart systems p 47 A86-21889 | | Development and validation of an advanced low-order | | FRENCH, J. C. Implementation of a hypercube database system | | panel method
[NASA-TM-101024] p 75 N69-12554 | F | [DE89-010474] p 88 N89-26413 | | DUNHAM, JANET R. | . | FRIEDMAN, DAVID M. | | The apacification and design of a system using | FALKOWSKI, THOMAS J. | Risk assessment of compressed natural gas-fueled | | computer-aided software engineering and performance | Planning and controlling the acquisition costs of Air | vehicle operations, phase 1 | | analysis tools | Force information systems | [PB89-188841] p 104 N89-27196 | | [AIAA PAPER 88-4410] p 19 A38-51934 | [AD-A204421] p 16 N89-22528 | FRISCH, ALAN M. | | DURBAN, D. M. | FARRELL, M. P. | Knowledge retneval as specialized inference | | Strategies for converting to a DBMS environment | Carbon Dioxode Information Center FY 1985 | [AD-A189042] p 39 N88-20899 | | p 5 N84-33267 | [DE86-004654] p 72 N86-26245 | FRISCH, HAROLD P. | | DURFEE, R. C. | FEIERTAG, R. J. | The integrated analysis capability (IAC Level 2 0) | | Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 | Security concepts for microprocessor based key | p 19 A89-12180 | | [DE88-001420] p 74 N88-18505
DUTILLY, ROBERT | generator controllers
(AD-A155194) p 111 N85-74089 | FUCHS, RON | | Automation of spacecraft control centers | [AD-A155194] p 111 N85-74089
FELIPPA, CARLOS A. | Status of DOE information network modifications | | p 86 N89-10078 | The computational structural mechanics testbed | [DE89-005191] p 101 N89-20028 | | DUTTON, J. | architecture. Volume 1: The language | FULKER, D. W. | | University participation via UNIDATA, part 1 | [NASA-CR-178384] p 76 N89-14472 | University participation via UNIDATA, part 2 | | p 72 N86-29295 | Application developer's tutorial for the CSM testbed | p 72 N86-29296 | | DUTTON, JOHN A. | architecture | FULLER, C. R.
Integrated structural analysis for rapid design support | | The EOS data and information system - Concepts for | [NASA-CR-181732] p 60 N89-14473 | p 18 A88-18630 | | design p 65 A89-31939 | The computational structural mechanics testbed | FULTON, R. E. | | _ | architecture Volume 2: The interface | An aide for instruction on integrated engineering design | | Ε | (NASA-CR-178386) p 76 N89-15435 | and support p 50 A89-12179 | | _ | The computational structural mechanics testbed | — по по тепт | | EBERHAROT, K. R. | architecture. Volume 4: The global-database manager
GAL-DBM | ^ | | National Archives and Records Service (NARS) twenty | [NASA-CR-178387] p 76 N89-16195 | G | | year preservation plan | The computational structural mechanics testbed | | | [PB85-177640] p 84 N85-29854 | architecture. Volume 2: Directives | GADBOIS, L. E. |
| ECUNG, M. | [NASA-CR-178385] p 78 N89-22133 | An asynchronous interface between a natural language | | The microcomputer in the acquisition environment | FERGUSON, GORDON J. | quen interpreter and a database management system [AD-A206918] p.57 N89-26779 | | [AD-P002748] p 67 N84-23295 | A hypertext writing environment and its cognitive basis | GALLAGHER, MARY C. | | EDMISTON, W. A. Peak power cost reduction guidebook | [AD-A188179] p 54 N88-18298 | An innovative, multidecipt-nary educational program in | | [NASA-CR-185020] p 17 N89-71009 | FERNANCEZ, J. P. | interactive information storage and retrieval. Presentation | | EDSON, MARK W. | A comparison of typical meteorological year solar | vieuele | | Information systems for shuttle processing - An | radiation information with the SOLMET data base | [NASA-CR-184521] p 100 N89-14961 | | enterprise approach p 2 A88-52359 | [DE88-009242] p 75 N88-29247
FEUDO, C. V. | GAMAL-ELDIN, M. SAMY MOHAMED | | EGERTON, D. | Modern hardware technologies and software techniques | Global updates in integration of distributed databases | | The Remote Atmospheric Probing Information Display | for on-line detabase storage and access | p 29 N89-15773 | | (RAPID) system | [AD-A164983] p 24 N86-26924 | GARCIA, A. A. Livermore risk analysis methodology. A quantitative | | [AD-A196314] p 75 N89-10500 | | | | | FILTEAU, MARK C. | | | EGGEMEYER, WILLIAM C. | Building maintainable large scale software systems - The | approach to management of the risk associated with the | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and | Building maintainable large scale software systems - The
measurable benefits of CASE technology | | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 | approach to management of the risk associated with the
operation of information systems | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. | approach to management of the risk associated with the operation of information systems [DE67-006628] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p. 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design. | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange | approach to management of the risk associated with the operation of information systems [DE97-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through centralized communication linkages p 58 N86-15175 | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs | approach to management of the risk associated with the operation of information systems (DE87-006828) p 110 N87-24232 GARMAN, J. R. Improving management decision processes through co-tratized communication linkages p 58 N86-15175 GARRITY, PATRICK J. | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p.86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A26047] p.79 N89-24066 ELKERTON, J. | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 | approach to management of the risk associated with the operation of information systems [DE67-006828] p 110 N87-24232 GARMAN, J. R. improving management decision processes through centralized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p.86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p.79 N89-24066 ELKERTON, J. Information retrieval strrtigies in a file-search | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs | approach to management of the risk associated with the operation of information systems [DE67-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through ostratized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy Review and assessment [DE88-015538] p 115 N83-13306 | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELICERTON, J. Information retrieval str**agies in a file-search environment p 90 A84-44092 | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 | approach to management of the risk associated with the operation of information systems (DE87-006828) p 110 N87-24232 GARMAN, J. R. Improving management decision processes through ce-tratized communication inkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EMRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval strategies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool | approach to management of the risk associated with the operation of information systems (DE67-006828) p 110 N87-24232 GARMAN, J. R. Improving management decision processes through centralized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy Review and assessment [DE68-015538] p 115 N89-13306 GARVEY, C. E. Multilevel data store design | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EMPHART, SUE A. A database management system for computer-aided digital circuit design [AD-A26047] p 79 N89-24066 ELKERTON, J. Information retrieval strategies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB64-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies | approach to management of the risk associated with the operation of information systems (DE87-006828) p 110 N87-24232 GARMAN, J. R. Improving management decision processes through ce-tratized communication inkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided diggal crout design [AD-A206047] p 79 N89-24066 [AD-A206047] p 79 N89-24066 ELICERTON, J. Information retrieval str**agies in a file-search environment p 90 A84-44092 ELICIN, GABRIEL R. Link performance data management and analysis system users manual | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies Advanced human factors engineering tool technologies [AD-A186390] p 54 N88-20825 | approach to management of the risk associated with the operation of information systems [DE67-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through octratized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N83-13306 GARVEY, C. E. Multilevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and
application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval str**agies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203005] p 88 N89-22356 ELMAN, J. L. | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies [AD-A186390] p 54 N88-20825 FLEISCHER, M. | approach to management of the risk associated with the operation of information systems (DE67-006828) p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestralized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment (DE68-015538) p 115 N83-13306 GARVEY, C. E. Multilevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 71 N86-24572 | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided diggal circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval stringles in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB64-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies [AD-A180390] p 54 N88-20825 FLEISCHER, M. Implementing and managing change. A guide for | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestratized communication inkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Multilevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 71 N86-24572 GAYLE, D. | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EMRHART, SUE A. A database management system for computer-aided digital circuit design (AD-A206047) p 79 N89-24066 ELKERTON, J. Information retrieval strifegies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual (AD-A203605) p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FILEGER, STEPHEN A. Advanced human factors engineering tool technologies Advanced human factors engineering tool technologies [AD-A186390] p 54 N88-20825 FILESCHER, M. Implementing and managing change A guide for assessing information technology | approach to management of the risk associated with the operation of information systems (DE87-006828) p 110 N87-24232 GARMAN, J. R. Improving management decision processes through co-tratized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE96-003129] p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EMRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval stringles in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB64-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies [AD-A180390] p 54 N88-20825 FLEISCHER, M. Implementing and managing change. A guide for | approach to management of the risk associated with the operation of information systems (DE67-006828) p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestralized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment (DE88-015538) p 115 N83-13306 GARVEY, C. E. Multilevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribboan experts examine critical issues | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided diggal circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval stringles in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies [AD-A189390] p 54 N88-20825 FLEISCHER, M. Implementing and managing change. A guide for assessing information technology [DE88-000035] p 12 N88-11571 | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestratized communication inkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 ENRHART, SUE A. A database management system for computer-aided digital circuit deepin (AD-A206047) p 79 N89-24066 ELKERTON, J. Information retrieval strifegies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual (AD-A203605) p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension (AD-A161362) p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [P884-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies [AD-A189390] p 54 N88-20825 FLEISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FLI/30 Sector suite man-machine functional capabilities and performance requirements | approach to management of the risk associated with the operation of information systems (DE87-006828) p 110 N87-24232 GARMAN, J. R. Improving management decision processes through co-tratized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy Review and assessment (DE88-015538) p 115 N89-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawnings. A case study [DE86-003129] p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTONI, J. Information retrieval strringies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manuel [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A.
Page indexing for textual information retrieval systems p 93 N84-32277 | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB64-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies engineering tool technologies (AD-A180390) p 54 N88-20825 FLEISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] FLEYOL Sector suite man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 | approach to management of the risk associated with the operation of information systems (DE67-006828) p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestralized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE68-015538] p 115 N83-13306 GARVEY, C. E. Multilevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE68-003129] p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided diggal circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval strategies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FILEGER, STEPHEN A. Advanced human factors engineering tool technologies [AD-A180390] p 54 N88-20825 FILESCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FLI/2G Sector suite man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 FONG, E. N. | approach to management of the risk associated with the operation of information systems (DE87-006828) p 110 N87-24232 GARMAN, J. R. Improving management decision processes through co-tratized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy Review and assessment (DE88-015538) p 115 N89-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawnings. A case study [DE86-003129] p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTONI, J. Information retrieval strringies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manuel [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 54 N88-20825 FLEISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FLY33 Sector suite man-machine functional capabilities and performance requirements [AD-A148861] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management) | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestratized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE98-003129] p 77 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided diggal circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval stringles in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids [DE85-018161] Increasing user-finendliness in Al systems | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies [AD-A180390] p 54 N88-20825 FLEISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FLIYCI Sector suite man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardication | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestratized communication knkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Multilevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 77 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties [DE84-013210] p 68 N84-33099 Internation information networks for material properties: Revision 1 | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design (AD-A206047) p 79 N89-24066 ELKERTON, J. Information retrieval stringles in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual (AD-A203605) p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension (AD-A161362) p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids (DE85-018161) p 10 N86-18246 Increasing user-finendliness in Al systems (DE85-005093) p 56 N89-20704 | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FILEGER, STEPHEN A. Advanced human factors engineering tool technologies [AD-A180390] p 54 N88-20825 FILESCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FLY3G Sector suite man-machine functional capabilities and performance requirements [AD-A180801] p 52 N85-19647 FONG, E. N. Reference model for D8MS (database management system) standardization [P885-225217] p 9 N86-16923 | approach to management of the risk associated with the operation of information systems (DE87-006828) p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestratized communication inkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment (DE88-015538) p 115 N89-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study (DE86-003129) p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties (DE84-013210) p 68 N84-33099 Internation information networks for material properties: Revision 1 [DE85-007412] p 22 N85-27572 | |
EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval strategies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203005] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids [DE85-018161] p 10 N86-18246 Increasing user-finendliness in Al systems [DE89-005093] p 56 N89-20704 | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies [AD-A186390] p 54 N88-20825 FLEISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FLIYOG Sector suite man-machine functional capabilities and performance requirements [AD-A148681] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardization [PB85-225217] p 9 N86-16233 Computer science and technology Guide to distributed | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through civitalized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N83-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties [DE84-013210] p 68 N84-33099 Internation information networks for material properties. Revision 1 [DE85-007412] p 22 N85-27572 GEASLEN, W. D. | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval strategies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids [De85-018161] p 10 N86-18246 Increasing user-frendliness in Al systems [DE89-005093] p 56 N89-20704 EMGLUND, EVAN J. GEO-EAS (Geostatsbcal Environmental Assessment | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FILEGER, STEPHEN A. Advanced human factors engineering tool technologies [AD-A180390] p 54 N88-20825 FILESCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FLY3G Sector suite man-machine functional capabilities and performance requirements [AD-A180801] p 52 N85-19647 FONG, E. N. Reference model for D8MS (database management system) standardization [P885-225217] p 9 N86-16923 | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestratized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Multilevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 171 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties: [DE84-013210] p 68 N84-33099 Internation information networks for material properties: Revision 1 [DE85-007412] p 22 N85-27572 GEASLEN, W. D. Potential uses of probabilistic risk assessment | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design (AD-A206047) p 79 N89-24066 ELKERTON, J. Information retrieval stringles in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual (AD-A203605) p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension (AD-A161362) p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids (DE85-018161) p 10 N86-18246 Increasing user-frendliness in Al systems (DE89-005093) p 56 N89-20704 ENGLUNO, EVAN J. GEO-EAS (Geostabstical Environmental Assessment Software) user's guide | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies [AD-A180390] p 54 N88-20825 FLEISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FLIYGI Sector suite man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardication [PB85-22517] p 9 N86-18923 Computer science and technology Guide to distributed database management | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestratized communication inkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 77 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine circla issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties [DE84-013210] p 68 N84-33099 Internation information networks for material properties: Revision 1 [DE85-007412] p 22 N85-27572 GEASLEN, W. D. Potential uses of probabilistic risk assessment techniques for space station development | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval strringles in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manuel [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids [DE85-018161] p 10 N86-18246 Increasing user-friendliness in Al systems [DE89-005093] p 56 N89-20704 EMOLUMO, EVAN J. GEO-EAS (Geostatistical Environmental Assessment Software) user's guide [P889-151252] p 89 N89-27261 | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FIEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies [AD-A180300] p 54 N88-20825 FILISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FILING Sector surtle man-machine functional capabilities and performance requirements [AD-A148081] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardication [PB85-225217] p 9 N86-16823 Computer science and technology Guide to distributed database management [PB88-201561] p 27 N89-11621 FOX, M. S. The role of databases in knowledge-based systems | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestralized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N83-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases
for material properties [DE84-013210] p 68 N84-33099 Internation information networks for material properties: Revision 1 [DE85-007412] p 22 N85-27572 GEASLEN, W. D. Potential uses of probabilistic risk assessment techniques for space station development | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval strategies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids [DE85-018161] p 10 N86-18246 [DE85-018161] p 10 N86-18246 [DE89-005093] p 56 N89-20704 EMGLUND, EVAN J. GEO-EAS (Geostastical Environmental Assessment Software) user's guide [P889-151252] p 89 N89-27261 ERICKSON, JON D. | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FIEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies [AD-A180390] p 54 N88-20825 FIEISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FILYOG Sector suite man-machine functional capabilities and performance requirements [AD-A180891] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardization [PB85-225217] p 9 N86-16923 Computer science and technology Guide to distributed database management [PB88-201561] p 27 N89-11621 FOX, M. S. The role of databases in knowledge-based systems [AD-A166065] p 38 N86-30573 | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestratized communication initiages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Multilevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 171 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties: [DE84-013210] p 68 N84-33099 Internation information networks for material properties: Revision 1 [DE85-007412] p 22 N85-27572 GEASLEN, W. D. Potential uses of probabilistic risk assessment techniques for space station development p 104 A85-42595 GEDDES, N. D. | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design (AD-A206047) p 79 N89-24066 ELKERTON, J. Information retrieval striftigues in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual (AD-A203605) p 88 N89-22356 ELMAN, J. L. Interractive activation models of perception and comprehension (AD-A161362) p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids (DE85-018161) p 10 N86-18246 (Increasing user-finendliness in Al systems (DE89-05093) p 56 N89-20704 ENGLUND, EVAN J. GEO-EAS (Geostatistical Environmental Assessment Software) user's guide (P889-151252) p 89 N89-27261 ERICKSON, JON D. Use of artificial intelligence in supervisory control | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FILEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies [AD-A188390] p 54 N88-20825 FILESCHER, M. Implementing and managing change A guide for assessing information technology [DE89-000035] p 12 N88-11571 FLI/CIG Sector suite man-machine functional capabilities and performance requirements [AD-A148861] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardization [PB85-225217] p 9 N86-16923 Computer science and technology Guide to distributed database management [PB88-201561] p 27 N89-11621 FOX, M. S. The role of databases in knowledge-based systems [AD-A166365] p 38 N86-30573 FOX, STEPMEN | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestratized communication inkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 71 N86-24572 GAVILE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties [DE84-013210] p 68 N84-33099 Internation information networks for material properties. Revision 1 [DE85-007412] p 22 N85-27572 GEASLEN, W. D. Potenbal uses of probabilistic risk assessment techniques for space station development p 104 A85-42595 GEDDES, N. D. An architecture for intelligent interfaces - Outline of an | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval strategies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manuel [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids [DE85-018161] p 10 N86-18246 Increasing user-friendliness in Al systems [DE89-005093] p 56 N89-20704 EMOLUNIO, EVAN J. GEO-EAS (Geostatistical Environmental Assessment Software) user's guide [P889-151252] p 89 N89-27261 ERICKISON, JON D. Use of artificial intelligence in superv-sory control p 44 N89-20694 | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB64-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies (AD-A180390) p 54 N88-20825 FLEISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FLY30 Sector suite man-machine functional capabilities and performance requirements [AD-A148861] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardization [PB85-22517] p 9 N86-16923 Computer science and technology Guide to distributed database management [PB88-201561] p 27 N89-11621 FOX, M. S. The role of databases in knowledge-based systems [AD-A168655] p 38 N86-30573 FOX, STEPHEN A database management capability for Ada | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestratized communication initiages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Multilevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 171 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties: [DE84-013210] p 68 N84-33099 Internation information networks for material properties: Revision 1 [DE85-007412] p 22 N85-27572 GEASLEN, W. D. Potential uses of probabilistic risk assessment techniques for space station development p 104 A85-42595 GEDDES, N. D. | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design (AD-A206047) p 79 N89-24066 ELKERTON, J. Information retrieval stringles in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual (AD-A203605) p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension (AD-A161362) p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids (DE85-018161) p 10 N86-18246 (Increasing user-friendliness in Al systems (DE89-005093) p 56 N89-20704 ENGLUNO, EVAN J. GEO-EAS (Geostabstical Environmental Assessment Software) user's guide (P889-151252) p 89
N89-27261 ERICKISON, JON D. Use of artificial intelligence in supervisory control p 44 N89-20694 ESCOBAR, D. E. Applications of multispectral video for natural resource | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FIEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 154 N88-20825 FILEISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FILY2G Sector suite man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardization [PB85-225217] p 9 N86-16923 Computer science and technology Guide to distributed database management [PB88-201561] p 27 N89-11621 FOX, M. S. The role of databases in knowledge-based systems [AD-A166365] p 38 N86-30573 FOX, STEPHEN A database management capability for Ada p 77 N89-16371 | approach to management of the risk associated with the operation of information systems [DE67-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestralized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE68-015538] p 115 N83-13306 GARVEY, C. E. Multilevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE68-003129] p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties [DE84-013210] p 68 N84-33099 Internation information networks for material properties. Revision 1 [DE65-007412] p 22 N85-27572 GEASLEN, W. D. Potential uses of probabilistic risk assessment techniques for space station development p 104 A85-42595 GEDDES, N. D. An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval strategies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids [DE85-018161] p 10 N86-18246 [DE89-005093] p 56 N89-20704 ENGLUND, EVAN J. GEO-EAS (Geostatistical Environmental Assessment Software) user's guide [P89-151252] p 89 N89-27261 ERICKSON, JONI D. Use of artificial intelligence in supervisory control p 44 N89-20694 | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FILEGER, STEPHEN A. Advanced human factors engineering tool technologies [AD-A180390] p 54 N88-20825 FILESCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FLY3G Sector suite man-machine functional capabilities and performance requirements [AD-A18881] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardization [PB85-225217] p 9 N86-16923 Computer science and technology Guide to distributed database management [PB88-201561] p 27 N89-11621 FOX, M. S. The role of databases in knowledge-based systems [AD-A168065] p 38 N86-30573 FOX, STEPHEN A database management capability for Ada p 77 N89-16371 FRANCA, Z. M. P. D. S. | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through civitalized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N83-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties [DE84-013210] p 68 N84-33099 Internation information networks for material properties: [DE85-007412] p 22 N85-27572 GEASLEN, W. D. Potential uses of probabilistic risk assessment techniques for space station development p 104 A85-42595 GEDDES, N. D. An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 GEER, CHARLES W. NASA-STD-3000, Man-System Integration Standards - | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval strringles in a file-search environment p 90 A84-44092 ELKIN, GAIBRIEL R. Link performance data management and analysis system users manual [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids [De85-018161] p 10 N86-18246 [De85-018161 | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB64-157940] p 4 N84-24244 FLEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies (AD-A18930) p 54 N88-20825 FLEISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FLY/33 Sector suite man-machine functional capabilities and performance requirements [AD-A148861] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardization [PB85-2251/7] p 9 N86-16823 Computer science and technology: Guide to distributed database management [PB88-201561] p 27 N89-11621 FOX, M. S. The role of databases in knowledge-based systems [AD-A168655] p 38 N86-30573 FOX, STEPHEN A database management capability for Ada p 77 N89-16371 FRANCA, Z. M. P. D. S. Strateges and mechanisms for the diffusion of scientific | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestralized communication initiages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Multilevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties: [DE84-013210] p 68 N84-33099 [Internation information networks for material properties: Revision 1 [DE85-007412] D. Potential uses of probabilistic risk assessment techniques for space station development p 104 A85-42595 GEDDES, N. D. An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 GEER, CHARLES W. NASA-STD-3000. Man-System integration Standards - The new space human engineering standards. | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided diggal circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval stringles in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids [DE85-018161] p 10 N86-18246 Increasing user-finendliness in All systems [DE89-005093] p 56 N89-20704 ENGLUND, EVAN J. GEO-EAS (Geostatistical Environmental Assessment Software) user's guide (P889-151252) p 89 N89-27261 ERICKSON, JON D. Use of artificial intelligence in supervisory control p 44 N89-20694 ESCOBAR, D. E. Applications of multispectral video for natural resource assessment p 65 A89-10968 ESHLEMAN, R. E. Editors rattle space p 114 N86-10586 | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FIEGER,
STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 54 N88-20825 FILESCHER, M. Implementing and managing change A guide for assessing information technology [DE88-00035] p 12 N88-11571 FILY30 Sector suite man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardication [PB85-225217] p 9 N86-1623 Computer science and technology Guide to distributed database management [PB88-201561] p 27 N89-11621 FOX, M. S. The role of databases in knowledge-based systems [AD-A166365] p 38 N86-30573 FOX, STEPHEN A. Strategies and mechanisms for the diffusion of scientific and technolog information. A con-paretive study | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestratized communication inkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 77 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties [DE84-013210] p 68 N84-33099 Internation information networks for material properties: [DE85-007412] p 22 N85-27572 GEASLEN, W. D. Potential uses of probabilistic risk assessment techniques for space station development p 104 A85-42595 GEDDES, N. D. An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 GEER, CHARLES W. NASA-STD-3000, Man-System integration Standards - The new space human engineening standards [IAF PAPER 87-550] p 49 A88-18167 | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval strategies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203005] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids [DE85-018161] p 10 N86-18246 Increasing user-inendliness in Al systems [DE89-005093] p 56 N89-20704 ENGLUNIO, EVAN J. GEO-EAS (Geostatistical Environmental Assessment Software) user's guide [P889-151252] p 89 N89-27261 ERICKSON, JON D. Use of artificial intelligence in supervisory control p 44 N89-20694 ESCOBAR, D. E. Applications of multispectral video for natural resource assessment p 65 A89-10968 ESHLEMAN, R. E. Editors rattle space p 114 N86-10586 | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FIEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies [AD-A180390] p 54 N88-20825 FIEISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-000035] p 12 N88-11571 FILYOG Sector suite man-machine functional capabilities and performance requirements [AD-A148081] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardization [PB85-225217] p 9 N86-16923 Computer science and technology: Guide to distributed database management [PB88-201561] p 27 N89-11621 FOX, M. S. The role of databases in knowledge-based systems [AD-A166365] p 38 N86-30573 FOX, STEPHEN A database management capability for Ada p 77 N89-16371 FRANCA, Z. M. P. D. S. Strategies and mechanisms for the driffusion of scientific and technical information. A comparative study p 92 N84-23406 | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through civitalized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N83-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties [DE84-013210] p 68 N84-33099 Internation information networks for material properties: Revision 1 [DE85-007412] p 22 N85-27572 GEASLEN, W. D. Potential uses of probabilistic risk assessment techniques for space station development p 104 A85-42595 GEDDES, N. D. An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 GEER, CHARLES W. NASA-STD-3000, Man-System Integration Standards - The new space human engineering standards [JAF PAPER 87-550] p 49 A88-16167 GEOFFRION, ANDREW M. | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval strringles in a file-search environment p 90 A84-44092 ELKIN, GAIBRIEL R. Link performance data management and analysis system users manual [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids [De85-018161] p 10 N86-18246 [De85-018161] p 10 N86-18246 [De85-018161] p 10 N86-18246 [De85-018161] p 10 N86-18246 [De85-018161] p 56 N89-20704 EMGLUND, EVAN J. GEO-EAS (Geostatistical Environmental Assessment Software) user's guide [P889-151252] p 89 N89-27261 ERICKSON, JON D. Use of artificial intelligence in supervisory control p 44 N89-20694 ESCOBAR, D. E. Applications of multispectral video for natural resource assessment p 65 A89-10968 ESHLEMAN, R. E. Editors rattle space p 114 N86-10586 | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FILEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 54 N88-20825 FILESCHER, M. Implementing and managing change A guide for assessing information technology [DE89-000035] p 12 N88-11571 FILYOG Sector suite man-machine functional capabilities and performance requirements [AD-A148861] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardization [PB85-225217] p 9 N86-18923 Computer science and technology Guide to distributed database management [PB8-201561] p 27 N89-11621 FOX, M. S. The role of databases in knowledge-based systems [AD-A166365] p 38 N86-30573 FOX, STEPHEN A database management capability for Ada p 77 N89-16371 FRANCA, Z. M. P. D. S. Strategies and mechanisms for the diffusion of scientific and technical information. A con-parative study p 92 N84-23406 FRANKE, DEBORAH L. | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestralized communication initiages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Multilevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 71 N86-24572 GAVIE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties: [DE84-013210] p 68 N84-33099 [Internation information networks for material properties: Revision 1 [DE85-007412] p 22 N85-27572 GEASLEN, W. D. Potential uses of probabilistic risk assessment techniques for space station development p 104 A85-42595 GEDDES, N. D. An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 GEER, CHARLES W. NASA-STD-3000, Man-System integration Standards - The new space human engineering standards [JAF PAPER, NADREW M. Reusing structured models via model integration | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided diggal circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval striffigues in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids
[DE85-018161] p 10 N86-18246 Increasing user-finendliness in Al systems [DE89-005093] p 56 N89-20704 ENGLUMO, EVAN J. GEO-EAS (Geostatistical Environmental Assessment Software) user's guide (P889-151252) p 89 N89-27261 ERCKSON, JON D. Use of artificial intelligence in supervisory control p 44 N89-20694 ESCOBAR, D. E. Applications of multispectral video for natural resource assessment p 65 A89-10968 ESHLEMAN, R. E. Editors rattle space p 114 N86-10586 ESTES, J. E. NASA plot land data system p 68 N84-31741 Remote Sensing Information Sciences Research Group, | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FIEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 54 N88-20825 FILISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-00035] p 12 N88-11571 FILYO Sector surte man-machine functional capabilities and performance requirements [AD-A148861] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardication [PB85-22517] p 9 N86-16923 Computer science and technology Guide to distributed database management [PB88-201561] p 27 N89-11621 FOX, M. S. The role of databases in knowledge-based systems [AD-A16835] p 38 N86-30573 FOX, STEPHEN A database management capability for Ada p 77 N89-16371 FRANCA, Z. M. P. D. S. Systegies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 FRANKE, DEBORAH L. The specification and design of a system using | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestratized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 77 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties [DE84-013210] p 68 N84-33099 Internation information networks for material properties: [DE85-007412] p 22 N85-27572 GEASLEN, W. D. Potential uses of probabilistic risk assessment techniques for space station development p 104 A85-42595 GEDDES, N. D. An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 GEER, CHARLES W. NASA-STD-3000, Man-System Integration Standards - The new space human engineening standards [JAF PAPER 87-550] p 49 A88-16167 GEOFFRION, ANDRIEW M. Reusing structured models via model integration [AD-A204652] p 30 N89-22369 | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided digital circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval strategies in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manuel [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids [DE85-018161] p 10 N86-18246 Increasing user-friendliness in Al systems [DE89-005093] p 56 N89-20704 EMCLIVINO, EVAN J. GEO-EAS (Geostatistical Environmental Assessment Software) user's guide (P889-151252) p 89 N89-27261 ERICKSON, JON D. Use of artificial intelligence in supervisory control p 44 N89-20694 ESCOBAR, D. E. Applications of multispectral video for natural resource assessment p 65 A89-10968 ESHLEMAN, R. E. Editors rattle space p 114 N86-10586 ESTES, J. E. NASA plot land data system p 68 N84-31741 Remote Sensing information Sciences Research Group, Santa Barbara Information Sciences Research Group, year | Building maintainable large scale software systems. The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FIEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies (AD-A180390) p 54 N88-20825 FIEISCHER, M. Implementing and managing change A guide for assessing information technology (DE88-000035) p 12 N88-11571 FILYOG Sector suite man-machine functional capabilities and performance requirements (AD-A180891) p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardization [PB85-225217] p 9 N86-16923 Computer science and technology Guide to distributed database management [PB88-201561] p 27 N89-11621 FOX, M. S. The role of databases in knowledge-based systems (AD-A166965) p 38 N86-30573 FOX, STEPHEN A database management capability for Ada p 77 N89-16371 FRANCA, Z. M. P. D. S. Strateges and mechanisms for the driffusion of scientific and technical information. A comparative study p 92 N84-23406 FRANKE, DEBORAH L. The specification and design of a system using computer-aided software engineering and performance. | approach to management of the risk associated with the operation of information systems [DE67-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through civitalized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE68-015538] p 115 N83-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE68-003129] p 71 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of databases for material properties [DE84-013210] p 68 N84-33099 Internation information networks for material properties: [DE85-007412] p 22 N85-27572 GEASLEN, W. D. Potential uses of probabilistic risk assessment techniques for space station development p 104 A85-42595 GEDDES, N. D. An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 GEER, CHARLES W. NASA-STD-3000, Man-System integration Standards - The new space human engineering en | | EGGEMEYER, WILLIAM C. Deep space network resource scheduling approach and application p 86 N89-10070 EHRHART, SUE A. A database management system for computer-aided diggal circuit design [AD-A206047] p 79 N89-24066 ELKERTON, J. Information retrieval striffigues in a file-search environment p 90 A84-44092 ELKIN, GABRIEL R. Link performance data management and analysis system users manual [AD-A203605] p 88 N89-22356 ELMAN, J. L. Interactive activation models of perception and comprehension [AD-A161362] p 52 N86-21143 EMRATH, P. A. Page indexing for textual information retrieval systems p 93 N84-32277 EMRICH, M. L. Information Systems development aids [DE85-018161] p 10 N86-18246 Increasing user-finendliness in Al systems [DE89-005093] p 56 N89-20704 ENGLUMO, EVAN J. GEO-EAS (Geostatistical Environmental Assessment Software) user's guide (P889-151252) p 89 N89-27261 ERCKSON, JON D. Use of artificial intelligence in supervisory control p 44 N89-20694 ESCOBAR, D. E. Applications of multispectral video for natural resource assessment p 65 A89-10968 ESHLEMAN, R. E. Editors rattle space p 114 N86-10586 ESTES, J. E. NASA plot land data system p 68 N84-31741 Remote Sensing Information Sciences Research Group, | Building maintainable large scale software systems - The measurable benefits of CASE technology [AIAA PAPER 89-5051] p 20 A89-48162 FISCELLA, J. M. Development of a proposed standard for the exchange of scientific microcomputer programs [PB84-157940] p 4 N84-24244 FIEGER, STEPHEN A. Advanced human factors engineering tool technologies p 49 A88-35418 Advanced human factors engineering tool technologies p 54 N88-20825 FILISCHER, M. Implementing and managing change A guide for assessing information technology [DE88-00035] p 12 N88-11571 FILYO Sector surte man-machine functional capabilities and performance requirements [AD-A148861] p 52 N85-19647 FONG, E. N. Reference model for DBMS (database management system) standardication [PB85-22517] p 9 N86-16923 Computer science and technology Guide to distributed database management [PB88-201561] p 27 N89-11621 FOX, M. S. The role of databases in knowledge-based systems [AD-A16835] p 38 N86-30573 FOX, STEPHEN A database management capability for Ada p 77 N89-16371 FRANCA, Z. M. P. D. S. Systegies and mechanisms for the diffusion of scientific and technical information. A comparative study p 92 N84-23406 FRANKE, DEBORAH L. The specification and design of a system using | approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 GARMAN, J. R. Improving management decision processes through cestratized communication linkages p 58 N86-15175 GARRITY, PATRICK J. United States space policy: Review and assessment [DE88-015538] p 115 N89-13306 GARVEY, C. E. Muthlevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 GAULT, B. C. Keeping track of archived drawings. A case study [DE86-003129] p 77 N86-24572 GAYLE, D. Technology transfer for development of coastal zone resources. Caribbean experts examine critical issues p 77 N89-18749 GAYNOR, C. A. An online directory of
databases for material properties [DE84-013210] p 68 N84-33099 Internation information networks for material properties: [DE85-007412] p 22 N85-27572 GEASLEN, W. D. Potential uses of probabilistic risk assessment techniques for space station development p 104 A85-42595 GEDDES, N. D. An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 GEER, CHARLES W. NASA-STD-3000, Man-System Integration Standards - The new space human engineening standards [JAF PAPER 87-550] p 49 A88-16167 GEOFFRION, ANDRIEW M. Reusing structured models via model integration [AD-A204652] p 30 N89-22369 | | GEY, F. C. | GRATTIDGE, W. | GUNSHENAN, JOHN | |--|--|---| | A user's guide to the socioeconomic environmental | Prototype material properties data network | KREME (Knowledge Representation, Editing and | | demographic information system (SEEDIS) | [NASA-TM-89243] p 24 N86-33208 | Modeling Environment) A user's introduction, phase (AD-A188906) p.39 N88-2006; | | [AD-A168917] p 73 N87-12388 | Materials Information for Science and Technology | [AD-A188906] p 39 N88-2005;
GUPTA, AMAR | | GHAHARI, A. K. A design methodology for on-line menu-driven | (MIST) Project overview: Phase 1 and 2 and general | Knowledge-based integrated Information systems | | information retrieval systems p 96 N86-24558 | considerations
[DE87-00676e] p 73 N87-23312 | engineering: Highlights and bibliography | | GIFFORD, DAVID K. | GRAVES, HENSON | Knowledge-Based Integrated Information System | | Walter user's manual (Version 1.0) | Intelligent data management p 86 N89-13913 | Engineering (KBIISE) Project, volume 1 | | [AD-A192542] p 55 N88-28644 | GRAY, T. E. | [AD-A195850] p 40 N88-3044 | | GILBERT, E. | A model for the containment of computer viruses | Integrating Images, applications, and communications | | Bangladesh Agro-Climatic Environmental Monitoring | [AIAA PAPER 86-2759] p 105 A87-18853 | networks, volume 5 | | Project p 79 N89-28121 | GREEN, J. | [AD-A195854] p 26 N88-3045 | | GILLIGAN, J. | Notwork access to PCDS (SPAN, ESN, SESNET, | Technical opinions regarding knowledge-base | | Technology assessment: Methods for measuring the | ARPANET) p 24 N86-29297 | integrated information systems engineering, volume (| | level of computer security 1988-1299541 p. 110 N86-25140 | GREEN, J. L. | [AD-A195857] p 40 N88-3045-
Knowledge-Based Integrated Information System | | [, 500 , 500 , 500] | Introduction to the Space Physics Analysis Network | Development Methodologies Plan, Knowledge-Baser | | GIRAGOSIAN, P. A. Guidelines for certification of existing sensitive | (SPAN) | Integrated Information Systems Engineering (KBIISE | | systems | [NASA-TM-86499] p 22 N85-24198 | report, volume 2 | | [NASA-CR-174080] p 111 N85-70325 | GREEN, JAMES L. | [AD-A195851] p 41 N88-3045 | | GIRILL, T. R. | Space data management at the NSSDC (National Space | Strategic, organizational and standardization aspects of | | Display units for online passage retrieval. A comparative | Sciences Data Center) Applications for data | integrated information systems, volume 6 | | analysis | compression p 102 N89-22334 | [AD-A195855] p 14 N88-3045 | | [DE84-001004] p 92 N84-25369 | GREEK, R. O. | Integrating distributed homogeneous and | | Towards automated consulting: Design feedback from | Management information system for engineering | heterogeneous databases: Prototypes, volume 3 | | the performance of online documentation | [DE84-001655] p 81 N84-14984 | [AD-A195852] p 27 N89-1066 | | [DE87-012243] p 99 N88-13082 | GREE/BAUM, A. | Object-oriented approach to integrating database | | GIROUARD, R. | a project for developing a linear algebra library for | sementics, volume 4 | | DLA: Data/data base administration analysis | high-performance computers | [AD-A195853] p 41 N89-10873
GWINN, N. E. | | [AD-A153031] p 8 N85-28879 | [DE89-007501] p 78 N8° 7 | Emerging issues on managing information resources | | GLASSMIRE, M. E.
Intel iDIS evaluation | GRIER, R. | p 17 N85-7076 | | [DE85-003748] p 83 N85-23451 | Videodisc premestering facility: Technical evaluation | p 17 1463-7070 | | GLIGOR, V. D. | [PB84-135821] p 20 N84-20840 | 8.0 | | Interconnecting heterogeneous database management | GRIESS, W. | H | | systems p 18 A84-41197 | Multi-level security for computer networking - SAC digital | | | GNACEK, ANNE-MARIE | network approach p 18
A85-14469 | HACHEM, NABIL I. | | A data analysis expert system for large established | GRIFFIN, A. F. | Computer architecture for a surrogate file to a very large | | distributed databases p 33 A89-11718 | Intelligent information retrieval from on-line technical documentation | dets/knowledge base p 91 A87-3452 | | GOEL, AMRIT L | [AD-P003946] p 37 N85-11626 | HAIGH, J. T. | | An experimental investigation into software reliability | GRIFFIN, R. W. | A practical design for a multilevel secure database
management system | | [AD-A206293] p 30 N89-24069 | Organization as information processing systems: Toward | [AIAA PAPER 86-2771] p 106 A87-1885 | | GOFCRTH, ANDRE | a model of the research factors associated with significant | HALL, DANA L. | | Advanced data management design for autonomous | research outcomes | NASA space information systems overview | | telerobotic systems in space using speceborne symbolic processors p 41 N89-10096 | [AD-A168018] p 10 N86-33200 | [AIAA PAPER 87-2189] p 63 A87-4857 | | processors p 41 N89-10096
GOLDBERG, JACK | GRIFFITH, B. C. | Space Station Information System - Concepts an | | UCLUBERUL SACA | | international leaves | | | Evaluation of the National Library of Medicine's | Elleri lettoria lettore | | An evaluation methodology for dependable | Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online | [IAF PAPER 87-78] p 64 A88-1585 | | An evaluation methodology for dependable multiprocessors | | [IAF PAPER 87-76] p 64 A88-1585
HALL, GARDINER | | An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 | programs in the medical behavior sciences. Online | [UAF PAPER 67-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute | | An evaluation methodology for dependable multiprocessors | programs in the medical behavior sciences. Online
searchers' reactions to database and vendor capabilities | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 | | An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 GOLDBERG, MICHAEL | programs in the medical behavior sciences. Online
searchers' reactions to database and vendor capabilities
in the Medical Behavioral Sciences (MBS), study 4 | [IAF PAPER 87-76] p 64 A88-1585 HALL GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. | | An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 [AD-CHAEL. Automated cataloging and characterization of space-derived data Automated cataloging and characterization of c | programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio | | An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 [AD-A192799] p 26 N88-26863 [AD-A192799] p 26 N88-26863 [AD-A192799] p 27 Altomated catalogng and characterization of space-derived data p 13 N88-30354 | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: | | An evaluation methodology for dependable multiprocessors (AD-A192799) p 26 N88-26863 GOLDBERG, MICHAEL. Automated cataloging and space-derived data p 13 N88-21812 Automated cataloging and space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. | programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p.93 N85-12796 QRIFFITHS, J. M. Measuring the value of information and information systems, services and products p.97 N86-28799 QRIFFITHS, JOSE-MARIE | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [P884-104504] p 51 N84-1811: HALL, PHILIP P. | | An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 [AD-A192799] p 26 N88-26863 [AD-A192799] and characterization of space-derived data Automated cataloging and space-derived data [AD-A192799] p 13 N88-30354 [AD-A192799] [AD-A192799 | programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use | [IAF PAPER 87-76] p 64 A88-1585 HALL, CARDINER integrated recource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use | | An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 [AD-A192799] p 26 N88-26863 [AD-A192799] and characterization of space-derived data Automated cataloging and space-derived data [AD-A192799] and characterization of space-derived data [AD-A192799] p 13 N88-30354 [AD-A192799] [AD-A19 | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. M. Mesauring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11628 | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILLIP P. The design of PC/MISL a PC-based common use interface to remote information atorage and retrieval | | An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 [AD-A192799] p 26 N88-26863 [AD-A192799] p 26 N88-26863 [AD-A192799] p 27 N89-21812 [Automated cataloging and space-derived data p 13 N88-30354 [AD-A19279] [AD-A192 | programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12798 (RIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 (RIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11828 Evaluating the performance of information centre staff | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [P884-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISL a PC-based common use interface to remote information atorage and retrieva systems | | multiprocessors [AD-A192799] GOLDBERG, MICHAEL Automated cataloging and space-derived data QOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century QOLDFINE, A. Technical overview of the information resource | programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p. 93 N85-12796 (RIFFITHS, J. M. Measuring the value of information and information systems, services and products p. 97 N86-28799 (RIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p. 14 N89-11628 (Evaluating the performance of information centre staff p. 14 N89-11629) | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDMER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [P884-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 | | An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 [AD-A192799] p 26 N88-26863 [AD-A192799] p 26 N88-26863 [AD-A192799] p 26 N88-26863 [AD-A192799] p 26 N88-26863 [AD-A192799] p 27 N88-20354 [AD-A192799] p 3 N88-30354 | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 (MBFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 (GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 (Evaluating the performance of information centre staff p 14 N89-11629 (Evaluating performance of information centre operations) | [IAF PAPER 87-76] p 64 A88-1585 HALL GARDWINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISL a PC-based common use interface to remote information atorage and
retrieval systems [NSA-CR-184523] p 55 N89-1496 The design of PC/MISL, a PC-based common use | | An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 [AD-A192799] GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 91 A89-21812 Automated cataloging and space-derived data p 13 N88-30354 [AD-A1927] GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 [AD-A1927] [GOLDFINE, A. Technical overnew of the information resource dictionary system [PB85-224491] p 9 N86-18004 | programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 (RIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 (RIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre staff p 14 N89-11629 Evaluating performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILIP P. Tha design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1498 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve interface to remote information atorage and retrieve | | An evaluation methodology for dependable multiprocessors (AD-A192799) p 26 N88-26863 GOLDBERG, MICHAEL. Automated cataloging and space-derived data p 91 A89-21812 Automated cataloging space-derived data GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDFINE, A. Technical overview of the information resource dictionary system [PB85-224491] p 9 N86-18004 | programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p.93 N85-12796 GRIFFITMS, J. M. Measuring the value of information and information systems, services and products p.97 N86-28799 GRIFFITMS, JOSE-MARIE Evaluating the effectiveness of information use p.14 N89-11626 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre operations and services p.14 N89-11630 A framework for evaluating the effectiveness of | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [P884-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieval systems. [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieval systems. Presentation visuals | | multiprocessors [AD-A192799] GOLDBERG, MICHAEL. Automated cataloging and space-derived data Automated cataloging and space-derived data Automated cataloging and space-derived data QULDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century QULDFINE, A. Technical overview of the information resource dictionary system [PB85-224491] QOUDMAN, N. Influences on group productivity p 26 N88-26863 p 91 A89-21812 characterization of p 13 N88-30354 p 13 N88-30354 p 13 N88-30354 p 13 N88-30354 p 14 N88-30354 p 15 N88-26863 | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 (MBFFITHS, J. Ms. Alexauring the value of information and information systems, services and products p 97 N86-28799 (GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 (Evaluating the performance of information centre staff p 14 N89-11629 (Evaluating performance of information centre operations and services p 14 N89-11630 (Information centres and services p 14 N89-11630) (Information centres and services p 14 N89-11630) | [IAF PAPER 87-76] p 64 A88-1585 HALL GARDWIRE Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 | | An evaluation methodology for dependable multiprocessors (AD-A192799) p 26 N88-26863 GOLDBERG, MICHAEL. Automated cataloging and space-derived data p 91 A89-21812 Automated cataloging space-derived data GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDFINE, A. Technical overview of the information resource dictionary system [PB85-224491] p 9 N86-18004 | programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p.93 N85-12796 GRIFFITMS, J. M. Measuring the value of information and information systems, services and products p.97 N86-28799 GRIFFITMS, JOSE-MARIE Evaluating the effectiveness of information use p.14 N89-11626 Evaluating the performance of information centre staff p.14 N89-11629 Evaluating performance of information centre operations and services p.14 N89-11630 A framework for evaluating the effectiveness of | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [PB84-104504] p 51 N84-1811: HALL, PHILLIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. | | multiprocessors [AD-A131015] GOLDBERG, MICHAEL. Automated cataloging and space-derived data Automated cataloging and space-derived data Automated cataloging and space-derived data OLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century GOLDFINE, A. Technical overview of the information resource dictionary system [PB85-224491] GOODMAN, N. Influences on group productivity In the person. A bibliographic synopsis [AD-A131015] p 26 N88-26863 Characterization of p91 A89-21812 characterization of p13 N88-30354 p 13 N88-30354 characterization of p13 | programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 (RIFFITHS, J. M. Meaauring the value of information and information systems, services and products p 97 N86-28799 (RIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 (Evaluating the performance of information centre staff p 14 N89-11626 (Evaluating performance of information centre staff p 14 N89-11629 (RIFFITHS) (RIFF | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDWINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILLIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decision/mating models | | An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 [AD-A192799] p 26 N88-26863 [AD-A192799] p 26 N88-26863 [AD-A192799] p 26 N88-26863 [AD-A192799] p 27 N89-21812 [Automated cataloging and space-derived data p 13 N88-30354 [AD-A192799] p 3 N88-30354 [AD-A192799] p 3 N88-30354 [AD-A192799] p 3 N88-30354 [AD-A192799] p 9 N86-18004 [AD-A19 | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11626 Evaluating performance of information centre staff p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 GROGGAN, S. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [PB84-104504] p 51 N84-1811: HALL, PHILLIP P. The design of PC/MISL a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISL, a PC-based common use interface
to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S.A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 | | An evaluation methodology for dependable multiprocessors (AD-A192799) p 26 N88-26863 (AD-A192799) p 26 N88-26863 (AD-A192799) p 26 N88-26863 (AD-A192799) p 27 N88-21812 Automated cataloging and space-derived data p 13 N88-20354 (CAD-A192799) p 13 N88-30354 N | programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 (MBS), study 4 [P884-230523] p 93 N85-12796 (MBS), study 4 P884-230523] p 97 N86-28799 (MBFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 (MBFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 (MBS) (M | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDWIRE Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models | | multiprocessors [AD-A132799] GOLDBERG, MICHAEL. Automated cataloging and space-derived data Automated cataloging and space-derived data GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century GOLDFINE, A. Technical overview of the information resource dictionary system [PB85-224491] p.9 N86-18004 GOODMAN, N. Influences on group productivity in the person. A bibliographic synopsis [AD-A131015] p.50 N84-15700 GORAN, W. D. An interactive soils information system. Users manual [AD-A133480] p.66 N84-16078 | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. Ms. Mesauring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information centre staff p 14 N89-11628 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 GROGGAN, S. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 GROOM, STEVEN L. | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDWIRE Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification | | An evaluation methodology for dependable multiprocessors (AD-A192799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system (PB85-224491) p 9 N86-18004 GOODMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic symopsis (AD-A131015) GORAN, W. D. An interactive soils information system. Users manual (AD-A133480) p 66 N84-16078 GORNEY, D. J. Speccraft environmental anomalies expert system | programe. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILLIP P. The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 | | mutprocessors [AD-A192799] GOLDBERG, MICHAEL Automated catalogng and space-derived data p 13 N88-20854 QOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 QOLDBERG, THOMAS R. Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 GOOMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis [AD-A131015] p 50 N84-15790 GORAN, W. D. An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 GORRIEY, D. J. Spacecraft environmental anomalies expert system p 43 N89-15607 | programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 [RIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 [RIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 [Evaluating the performance of information centre staff p 14 N89-11626 [Evaluating performance of information centre staff p 14 N89-11626 [Evaluating performance of information centre staff p 14 N89-11626 [Evaluating performance of information centre specific p 14 N89-11626 [Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 [RROGGAN, S. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [P884-161629] p 67 N84-24501 [GROGM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARILING, S. | | mutprocessors [AD-A192799] GOLDBERG, MICHAEL. Automated cataloging and spece-derived data QULDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century QULDFINE, A. Technical overview of the information resource dictionary system [PB85-224491] QOOMAN, N. Influences on group productivity gr | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. Ms. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 GROGGAN, 8. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 GROGM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSZ, B. J. | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARILING, S. A project for developing a linear algebra library for | | An evaluation methodology for dependable multiprocessors (AD-A192799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 91 A89-21812 Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government
policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system (PB85-224491) p 9 N86-18004 GOODMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic symopsis (AD-A131015) GORAN, W. D. An interactive soils information system. Users manual (AD-A133480) p 66 N84-16078 GORNEY, D. J. Speccraft environmental anomalies expert system p 43 N89-15607 GOROVE, STEPHEN Man-made space debns. Data needed for rational | programe. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information centre staff p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 GROGGAN, S. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 GROOM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSZ, B. J. Research on interactive acquestion and use of | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDWIER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARLING, S. A project for developing a linear algebra library for high-performance computers | | An evaluation methodology for dependable multiprocessors (AD-A132799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 91 A89-21812 Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDFINE, A. Technical overview of the information resource dictionary system (P885-224491) p 9 N86-18004 GOOMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis (AD-A131015) p 50 N84-15790 GORAN, W. D. An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 GORNEY, D. J. Spacecraft environmental anomalies expert system p 43 N89-15607 GCROVE, STEPHEN Man-made space debris. Data needed for rational decision p 2 A89-12107 | programe in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 GRIFFITHS, J. M. Meaauring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11626 Evaluating performance of information centre staff p 14 N89-11629 Evaluating performance of information centre staff p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 GROGGAN, S. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [P884-161629] p 67 N84-24501 GROGM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSZ, B. J. Research on interactive acquestion and use of knowledge | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] HAMMARLING, S. A project for developing a linear algebra tibrary for high-performance computers [DE88-007501] p 78 N89-2237 | | An evaluation methodology for dependable multiprocessors (AD-A192799) p 26 N88-26863 GOLDBERG, MICHAEL. Automated cataloging and space-derived data p 91 A89-21812 characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDFINE, A. Technical overview of the information resource dictionary system (PB85-224491) p 9 N86-18004 GOOMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis (AD-A13015) GORAN, W. D. An interactive soils information resource dictionary system (PB85-224491) p 9 N86-18004 GORNEY, D. J. Spacecraft environmental anomalies expert system p 43 N89-15607 GOROVE, STEPHEN Man-made space debris Data needed for rational decision p 2 A89-12107 GOVE, N. S. | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. Ms. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 GROGGAN, 8. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 GROGM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSZ, B. J. Research on interactive acquiention and use of knowledge [AD-A137436] p 36 N84-20270 | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1498 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1498 HALL, S.A. Information theoretic models of memory in humal decisionimaling models [ALP-002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARLING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERILING, F. D. | | An evaluation methodology for dependable multiprocessors (AD-A132799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 91 A89-21812 Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDFINE, A. Technical overview of the information resource dictionary system (P885-224491) p 9 N86-18004 GOOMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis (AD-A131015) p 50 N84-15790 GORAN, W. D. An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 GORNEY, D. J. Spacecraft environmental anomalies expert system p 43 N89-15607 GCROVE, STEPHEN Man-made space debris. Data needed for rational decision p 2 A89-12107 | programe in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 GRIFFITHS, J. M. Meaauring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11626 Evaluating performance of information centre staff p 14 N89-11629 Evaluating performance of information centre staff p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 GROGGAN, S. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [P884-161629] p 67 N84-24501 GROGM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSZ, B. J. Research on interactive acquestion and use of knowledge | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDWINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524]
p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARLING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERLING, F. D. User's guide for an IBM PL/I implementation of the | | An evaluation methodology for dependable multiprocessors (AD-A192799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system (PB85-224491) p 9 N86-18004 GOODMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic symopsis (AD-A131015) GORAN, W. D. An interactive soils information system. Users manual (AD-A133480) p 66 N84-16078 GORNEY, D. J. Spacecraft environmental anomalies expert system p 43 N89-15607 GOROVE, STEPHEN Man-made space debris - Data needed for rational decision p 2 A89-12107 GOVE, N. B. Open systems interconnection for the defence | programe. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information centre staff p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 GROGGAN, S. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 GROWM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSZ, B. J. Research on interactive acquestion and use of knowledge [AD-A137438] p 36 N84-20270 GROW, GERALD R. | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILLIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S.A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARILING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERILING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information | | An evaluation methodology for dependable multiprocessors (AD-A192799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p13 N88-21812 Automated cataloging and characterization of space-derived data p13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p3 A89-41654 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system (P885-224491) p9 N86-18004 GOOMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis (AD-A131015) p50 N84-15700 GORNAN, W. D. An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 GORNEY, D. J. Spacecraft environmental anomalies expert system p 43 N89-15607 GOROVE, STEPHEN Man-made space debns. Data needed for rational decision p2 A89-12107 GOVE, N. B. Open systems interconnection for the defence community p2 N84-21426 | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11626 Evaluating performance of information centre staff p 14 N89-11620 Evaluating performance of information centre staff p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 GROGGAN, S. Project FIRST (Faculty information and Research Service for Texas) technical description of project and results [P884-161629] p 67 N84-24501 GROM, STEVEN L. Concurrent limage Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSZ, B. J. Research on interactive sequention and use of knowledge [AD-A137436] p 36 N84-20270 GROW, GERALD R. Problems cf. storing nonlinear documentation | [IAF PAPER 67-76] p 64 A88-1585 HALL, GARDINER integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [ALP-002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARLING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERLING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 informatio processing-specification for a data descriptive file for | | An evaluation methodology for dependable multiprocessors (AD-A192799) p 26 N88-26863 (AD-A192799) p 26 N88-26863 (AD-A192799) p 26 N88-26863 (AD-A192799) p 91 A89-21812 Automated cataloging and characterization of space-derived data p 13 N88-30354 (AD-A192799) (AD-A1927999) (AD-A19279999) p 13 N88-30354 (AD-A192799999) p 13 N88-30354 (AD-A192799999999999999999999999999999999999 | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre staff p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 GROGGAN, S. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 GROOM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSZ, B. J. Research on interactive acquiention and use of knowledge [AD-A137436] p 36 N84-20270 GROW, GERALD R. Problems of storing nonlinear documentation p 80 N88-70736 GRUBS, DAVID-P. Interactive access to scientific and technological factual | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDWIRE Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARLING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERLING, F. D. User's guide for an IBM PL/I implementation of thinternational standard organization DIS 8211 informatio processing-specification for a data descriptive file to information interchange | | An evaluation methodology for dependable multiprocessors (AD-A192799) p 26 N88-26863 GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 91 A89-21812 Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 GOOMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis (AD-A131015] p 50 N84-15700 GORAN, W. D. An interactive soils information system. Users manual (AD-A133480) p 66 N84-16078 GORNEY, D. J. Speccraft environmental anomalies expert system p 43 N89-15607 GOROVE, STEPHEN Man-made space debris Data needed for rational decision p 2 A89-12107 GOVE, N. B. Open systems interconnection for the defence community p 20 N84-21428 GRADY, D. E. Sandia computerized shock compression bibliographical database
[DE85-018542] p 70 N86-17222 | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. Ms. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 GROGGAN, 8. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 GROGM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSC, B. J. Research on interactive acquiention and use of knowledge [AD-A137436] p 36 N84-20270 GROW, GERALD R. Problems of storing nonlinear documentation p 80 N88-70736 GRUSS, DAVID-P. Interactive access to scientific and technological factual databases worklywide | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILLIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in humal decisionmaking models [AID-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARILING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERCING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 informatio processing-specification for a data descriptive file for information interchange [ORNL/CSD-TM-207] p 6 N84-3418 | | An evaluation methodology for dependable multiprocessors [AD-A192799] GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 13 N88-21812 Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system [PB85-224491] p 9 N86-18004 GOODMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic symopsis [AD-A131015] GORAN, W. D. An interactive soils information system. Users manual [AD-A133480] p 66 N84-16078 GORNEY, D. J. Spacecraft environmental anomalies expert system p 43 N89-15607 GOROVE, STEPHEN Man-made space debns Data needed for rational decision p 2 A89-12107 GOVE, N. B. Open systems interconnection for the defence community GRADY, D. E. Sandia computerized shock compression bibliographical database [DE85-018542] GRAF, VIRRGIL A. | programe. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 GROGGAN, S. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 GROW, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSZ, B. J. Research on interactive acquisition and use of knowledge [AD-137436] p 36 N84-20270 GROW, GERALD R. Problems of storing nonlinear documentation p 80 N88-70736 GRUBB, DAVID-P. Interactive access to scientific and technological factual databases worldwide [DE88-016172] p 100 N89-14943 | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] HAMMARILING, S. A project for developing a linear algebra tibrary for high-performance computers [DE88-067501] p 78 N89-2237 HAMMERLING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 informatio processing-specification for a data descriptive file for information interchange [ORINI/CSO-TM-207] p 6 N84-3418 | | An evaluation methodology for dependable multiprocessors (AD-A192799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data pil N88-21812 Automated cataloging and characterization of space-derived data pil N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century pil N88-30354 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system (P885-224491) pil N88-18004 GOOMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis (AD-A131015) pil N84-15700 GORNA, W. D. An interactive soils information system. Users manual [AD-A133480] pil N84-15700 GORNEY, D. J. Spacecraft environmental anomalies expert system pil N89-15607 GOROVE, STEPHEN Man-made space debris. Data needed for rational decision pil N84-12107 GOVE, N. B. Open systems interconnection for the defence community pil N86-17222 GRAF, VIRGIL A. Human fisctors impact on the V-22 Os, rey cockpt. | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavoral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 CRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 CRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating the performance of information centre operations and services p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11639 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 GROGGAN, 8. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [P884-161629] p 67 N84-24501 GROOM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSZ, B. J. Research on interactive acquestion and use of knowledge [AD-A137436] p 36 N84-20270 GROW, GERALD R. Problems of storing nonlinear documentation p 80 N88-70736 GRUBB, DAVID-P. Interactive access to scientific and technological factual databases worldwide [DE88-018172] p 100 N89-14943 | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDWINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. [NASA-CR-184523] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in humal decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARILING, S. A project for developing a linear algebra tibrary for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERILING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 informatio processing-specification for a data descriptive file to information interchange [ORINL/CSD-TM-207] p 6 N84-3418 HAMPEL, V. E. TIS: An intelligent gateway computer for informatio | | An evaluation methodology for dependable multiprocessors (AD-A192799) p 26 N88-26863 GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 91 A89-21812 Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system [PB85-224491] p 9 N86-18004 GOOMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis (AD-A131015] p 50 N84-15700 GORAN, W. D. An interactive soils information system. Users manual (AD-A133480) p 66 N84-18078 GORNEY, D. J. Speccraft environmental anomalies expert system p 43 N89-15607 GOROVE, STEPHEN Man-made space debns Data needed for rational decision p 2 A89-12107 GOVE, N. B. Open systems interconnection for the defence community p 20 N84-21426 GRADY, D. E. Sandia computerized shock compression bibliographical database [DE85-018542] p 70 N86-17222 GRAP, VRRGIL A. Human factors impact on
the V-22 Os,rey cockptt development - An overnew p 50 A89-18865 | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 [PB84-230523] p 93 N85-12796 [PB84-230523] p 93 N85-12796 [PB84-230523] p 93 N85-12796 [PB84-230523] p 93 N85-12796 [PB84-230523] p 97 N86-28799 [PB84-28799 [PB84-2979 [PB84-29 | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILLIP P. The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in humal decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARLING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERLING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file to information interchange [ORNL/CSD-TM-207] p 6 N84-3418 HAMPEL, V. E. TIS: An intelligent gateway computer for information and modeling networks. Overview | | An evaluation methodology for dependable multiprocessors (ADA192799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 13 N88-21812 Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system (PB85-224491) p 9 N86-18004 GOODMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic symopsis (ADA131015) GORAN, W. D. An interactive soils information system. Users manual (ADA133480) p 66 N84-16078 GORNEY, D. J. Specicraft environmental anomalies expert system p 43 N89-15607 GOROVE, STEPHEN Man-made space debris. Data needed for rational decision p 2 A89-12107 GOVE, N. B. Open systems interconnection for the defence community p 20 N84-21428 GRADY, D. E. Sandia computerized shock compression bibliographical database [DE85-018542] p 70 N86-17222 GRAF, VIRGIL A. Human factors impact on the V-22 Os, rey cockptt development - An overview p 50 A89-18865 GRAHAM, MARCH. | programe. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11628 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre spenations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres perations and services p 14 N89-11630 GROGAN, S. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 GROWA, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROWS, B. J. Research on interactive acquiention and use of knowledge [AD-137436] p 36 N84-20270 GROW, GERALD R. Problems of storing nonlinear documentation p 80 N88-70736 GRUBB, DAVID-P. Interactive access to scientific and technological factual databases worldwide [DE88-016172] p 100 N89-14943 GRYDER, R. Implementing and managing change. A guide for assessing information technology | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S.A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARLING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERIJNG, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 informatio processing-specification for a data descriptive file to information interchange [ORNL/CSD-TM-207] p 6 N84-3418 HAMPEL, V. E. TIS: An intelligent gateway computer for informatio and modeling networks. Overview [DE83-017986] p 20 N84-1408 | | An evaluation methodology for dependable multiprocessors (AD-A192799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data pil N88-21812 Automated cataloging and characterization of space-derived data pil N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century pil N88-30354 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system (P885-224491) pil N88-18004 GOODMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis (AD-A131015) pil N84-15700 GORNA, W. D. An interactive soils information system. Users manual [AD-A133480] pil N84-15700 GORNEY, D. J. Spacecraft environmental anomalies expert system pil 43 N89-15607 GOROVE, STEPHEN Man-made space debris. Data needed for rational decision pil N84-12107 GOVE, N. B. Open systems interconnection for the defence community pil N86-17222 GRAF, VIRGIL A. Human fisctors impact on the V-22 Os, rey cockpit development. An overview pilon A89-18865 GRAHAM, MARC H. ISTAR evaluation. | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavoral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 CRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 CRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11639 GROGAN, 8. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [P884-161629] p 67 N84-24501 GROM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSZ, B. J. Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 GROW, GERALD R. Problems of storing nonlinear documentation p 80 N88-70736 GRUBB, DAVID-P. Interactive access to scientific and technological factual databases worldwide [DE88-018172] p 100 N89-14943 GRYDER, R. Implementing and managing change. A guide for assessing information technology (DE88-00035) p 12 N88-11571 | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDWIRE Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. [NASA-CR-184523] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMLTON, W. P., III Local automation model System specification [AD-A141503] hamMaRLING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERLING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information interchange [ORINL/CSD-TM-207] p 6 N84-3418 HAMPEL, V. E. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017866] p 20 N84-1406 An online directory of databases for meters | | mutprocessors [AD-A192799] p 26 N88-26863 GOLDBERG, MICHAEL Automated cataloging and characterization of space-derived data p 91 A89-21812 Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system [P885-224491] p 9 N86-18004 GOODMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis [AD-A131015] p 50 N84-15790 GORAN, W. D. An interactive soils information system. Users manual (AD-A133480) p 66 N84-18078 GORNEY, D. J. Specicraft environmental anomalies expert system p 43 N89-15607 GOROVE, N. B. Open systems interconnection for the defence community p 2 N84-21428 GRADY, D. E. Sandia computerized shock compression bibliographical database [DE85-018542] p 70 N86-17222 GRAP, VIRGIL A. Human factors impact on the V-22 Os,rey cockpti development - An overnew p 50 A89-18865 GRAHAM, MARC H. ISTAR evaluation [AD-A201345] p 87 N89-19903 | programs.
In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 [PB84-230523] p 93 N85-12796 [PB84-230523] p 93 N85-12796 [PB84-230523] p 93 N85-12796 [PB84-230523] p 93 N85-12796 [PB84-230523] p 97 N86-28799 [PB84-28799 [PB88-28799 [PB84-28799 [PB88-28799 [PB84-28799 [PB88-28799 [PB84-28799 [PB88-28799 [PB88-28799 [PB88-28799 [PB88-28799 [PB88-287999 [PB88-29799 [PB88-29799 [PB88-29799 [PB88-29799 [PB88-29799 [PB88-2979] P 12 N88-11571 [PB88-11571 [PB88- | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILLP P. The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in humal decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARLING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERLING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file to information interchange [ORNL/CSO-TM-207] p 6 N84-3418 HAMPEL, V. E. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-1406 An online directory of databasee for material | | An evaluation methodology for dependable multiprocessors (AD-A192799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 91 A89-21812 Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system (PB85-224491) p 9 N86-18004 GOODMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic symopsis (AD-A131015) GORAN, W. D. An interactive soils information system. Users manual (AD-A133480) p 66 N84-16078 GORNEY, D. J. Spacecraft environmental anomalies expert system p 43 N89-15607 GOROVE, STEPHEN Man-made space debris - Data needed for rational decision p 2 A89-12107 GOVE, N. B. Open systems interconnection for the defence community GRADY, D. E. Sandia computerized shock compression bibliographical database [DE85-018542] p 70 N86-17222 GRAF, VIRGIL A. Human factors impact on the V-22 Os, rey cockpit development - An overnew GRAHAM, MARC H. ISTAR evaluation [AD-A201345] p 97 N89-19903 | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information centre staff p 14 N89-11629 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 GROGAN, S. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [PB84-161629] p 67 N84-24501 GROOM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSS, B. J. Research on interactive acquisition and use of knowledge [AD-4137436] p 36 N84-20270 GROW, GERALD R. Problems of storing nonlinear documentation p 80 N88-70736 GRUBB, DAVID-P. Interactive access to scientific and technological factual databases worldwide [DE88-018172] p 100 N89-14943 GRYDER, R. Implementing and managing change. A guide for assessing information technology (DE88-000035) p 12 N88-11571 GUARRO, S. B. Livermore risk analysis methodology: A quantitative | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILLIP P. The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in humal decision/making models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARILING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERLING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 informatio processing-specification for a data descriptive file to information interchange [ORINL/CSD-TM-207] p 6 N84-3418 HAMMEL, V. E. TIS: An intelligent gateway computer for informatio and modeling networks. Overview [DE83-017966] p 20 N84-1406 An online directory of databases for material properties [DE84-013210] p 68 N84-3309 | | An evaluation methodology for dependable multiprocessors (ADA192799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p1 3 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p3 A89-41654 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p3 A89-41654 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system (P885-224491) p9 N86-18004 GOOMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis (ADA131015) g0RN, W. D. An interactive soils information system. Users manual [ADA133480] p 66 N84-16078 GORNEY, D. J. Spacecraft environmental anomalies expert system p 43 N89-15607 GOROVE, STEPHEN Man-made space debris. Data needed for rational decision p2 A89-12107 GOVE, N. B. Open systems interconnection for the defence community p2 N84-21426 GRADY, D. E. Sandia computertized shock compression bibliographical database [DE85-018542] p70 N86-17222 GRAF, VIRGIL A. Human fisctors impact on the V-22 Os, rey cockpit development - An overnew p50 A89-18865 GRAHAM, MARC H. ISTAR evaluation [AD-201345] p87 N89-19903 GRAHAM, R. A. Sandia computerized shock compression bibliographical | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavoral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 CRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 CRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information centre staff p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11639 Evaluating performance of information centre operations and services p 14 N89-11639 GROGGAN, 8. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [P884-161629] p 67 N84-24501 GROM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSZ, B. J. Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 GROW, GERALD R. Problems of storing nonlinear documentation p 80 N88-70736 GRUBB, DAVID-P. Interactive access to scientific and technological factual databases worldwide [DE88-018172] p 100 N89-14943 GRYDER, R. Implementing and managing change. A guide for assessing information technology (DE88-00035) p 12 N88-11571 GUARRO, S. B. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDWIRE Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of information [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI. a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1498 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems: [NASA-CR-184523] p 55 N89-1498 HABLL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMLTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARLING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERILING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information interchange [ORINL/CSD-TM-207] p 6 N84-3418 HAMPEL, V. E. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-1408 An online directory of databases for meterly properties [DE84-013210] p 68 N84-3309 [DE87-017986] p 20 N84-1408 An online directory of bibliographic citations from | | An evaluation methodology for dependable multiprocessors (AD-A192799) p 26 N88-26863 (AD-A192799) p 26 N88-26863
(AD-A192799) p 26 N88-26863 (AD-A192799) p 27 N88-26863 p 27 N88-26863 p 27 N88-26863 p 27 N88-27812 Automated cataloging and characterization of space-derived data p 13 N88-20354 (AD-A192799) 14 N88-1694 (AD-A192799) p 15 N88-18004 (AD-A192799) p 15 N88-18004 (AD-A192799) p 15 N88-18004 (AD-A1927999) p 15 N88-18004 (AD-A192799) p 15 N88-18004 (AD-A192799) p 15 N88-180079 (AD-A1927999) (AD-A1927999 | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavoral Sciences (MBS), study 4 [PB84-230523] p 93 N85-12796 [PB84-230523] p 93 N85-12796 [PB84-230523] p 93 N85-12796 [PB84-230523] p 93 N85-12796 [PB84-230523] p 93 N85-12796 [PB84-230523] p 97 N86-28799 [PB84-28799 [PB84-2979 [PB88-29799 [PB88-29799 [PB84-28799 [PB84-2979 [PB88-29799 [PB88-29799] PB88-29799 [PB88-29799 [PB88-29799] PB88-29799 | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARLING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERLING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 informatio processing-specification for a data descriptive file for information interchange [ORINL/CSD-TM-207] p 6 N84-318 An online directory of databases for material properties [DE84-013210] p 68 N84-3309 Post-processing of bibliographic citations fror DOE/Recon, NASA/Recon, and DOC/DROLS | | An evaluation methodology for dependable multiprocessors (ADA192799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 91 A89-21812 Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDBERG, THOMAS R. Technical overnew of the information resource dictionary system (P885-224491) p 9 N86-18004 GOODMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis (ADA131015) GORAN, W. D. An interactive soils information system. Users manual (ADA133480) p 66 N84-15700 GORNEY, D. J. Speccraft environmental anomalies expert system p 43 N89-15607 GOROVE, STEPHEN Man-made space debris. Data needed for rational decision p 2 A89-12107 GOVE, N. B. Open systems interconnection for the defence community p 20 N84-21426 GRADY, D. E. Sandia computerized shock compression bibliographical database [D685-018542] p 70 N86-17222 GRAF, VIRGIL A. Human factors impact on the V-22 Os, rey cockpit development - An overnew p 50 A89-18865 GRAHAM, R. A. Sandia computerized shock compression bibliographical database [D685-018542] p 77 N89-19903 GRAHAM, R. A. Sandia computerized shock compression bibliographical database [D685-018542] p 77 N89-19903 | programe. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information centre staff p 14 N89-11628 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre sperations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 GROGGAN, S. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [P884-161629] p 67 N84-24501 GROOM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSG, B. J. Research on interactive acquisition and use of knowledge [AD-4137436] p 36 N84-20270 GROW, GERALD R. Problems of storing nonlinear documentation p 80 N88-70736 GRUBB, DAVID-P. Interactive access to scientific and technological factual databases worldwide [DE88-018172] p 100 N89-14943 GRYDER, R. Implementing and managing change. A guide for assessing information technology (DE38-000035) gUARRO, S. B. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDWER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILLIP P. The design of PC/MISL a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISL, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in humal decisionmaking models [AID-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARILING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERLING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 informatio processing-specification for a data descriptive file for information interchange [ORNL/CSD-TM-207] p 6 N84-3418 HAMPEL, V. E. TIS: An intelligent gateway computer for informatio and modeling networks. Overview [DE83-017986] p 20 N84-1408 An online directory of databases for material properties [DE84-013210] p 68 N84-3309 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOC/DROLS [DE85-000617] p 3 185-2063 | | An evaluation methodology for dependable multiprocessors (ADA192799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 91 A89-21812 Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDBERG, THOMAS R. Technical overview of the information resource dictionary system (P885-224491) p 9 N86-18004 GOODMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis (ADA131015) p 50 N84-15700 GORNN, W. D. An interactive soils information system. Users manual (ADA133490) p 66 N84-16078 GORNEY, D. J. Spacecraft environmental anomalies expert system p 43 N89-15607 GOROVE, STEPHEN Man-made space debris. Data needed for rational decision p 2 A89-12107 GOVE, N. B. Open systems interconnection for the defence community p 2 N84-21428 GRADY, D. E. Sandia computertized shock compression bibliographical database (DE85-018542) p 70 N86-17222 GRAF, VIRGIL A. Human fisctors impact on the V-22 Os, rey cockpit development. An overnew p 50 A89-18865 GRAHAM, MARC H. Sandia computerized shock compression bibliographical database (DE85-018542) p 70 N88-19903 GRAHAM, R. A. Sandia computerized shock compression bibliographical database (DE85-018542) p 70 N86-17222 | programs. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 CRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 CRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11629 Evaluating performance of information centre operations and services p 14 N89-11639 GROGAN, 8. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [P884-161629] p 67 N84-24501 GROM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSZ, B. J. Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 GROW, GERALD R. Problems of storing nonlinear documentation p 80 N88-70736 GRUBB, DAVID-P. Interactive access to scientific and technological factual databases worldwide [DE88-018172] p 100 N89-14943 GRYDER, R. Implementing and managing change. A guide for assessing information technology (DE88-00035) p 12 N88-11571 GUARRO, S. B. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE67-006828] gUILLE, B. R. | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILIP P. The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S. A. Information theoretic models of memory in huma decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARLING, S. A project for
developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERLING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 informatio processing-specification for a data descriptive file for information interchange [ORINL/CSD-TM-207] p 6 N84-318 An online directory of databases for material properties [DE84-013210] p 68 N84-3309 Post-processing of bibliographic citations fror DOE/Recon, NASA/Recon, and DOC/DROLS | | An evaluation methodology for dependable multiprocessors (ADA192799) GOLDBERG, MICHAEL. Automated cataloging and characterization of space-derived data p 91 A89-21812 Automated cataloging and characterization of space-derived data p 13 N88-30354 GOLDBERG, THOMAS R. U.S. government policies and hypersonic flight in the 21st century p 3 A89-41654 GOLDBERG, THOMAS R. Technical overnew of the information resource dictionary system (P885-224491) p 9 N86-18004 GOODMAN, N. Influences on group productivity 2: Factors inherent in the person. A bibliographic synopsis (ADA131015) GORAN, W. D. An interactive soils information system. Users manual (ADA133480) p 66 N84-15700 GORNEY, D. J. Speccraft environmental anomalies expert system p 43 N89-15607 GOROVE, STEPHEN Man-made space debris. Data needed for rational decision p 2 A89-12107 GOVE, N. B. Open systems interconnection for the defence community p 20 N84-21426 GRADY, D. E. Sandia computerized shock compression bibliographical database [D685-018542] p 70 N86-17222 GRAF, VIRGIL A. Human factors impact on the V-22 Os, rey cockpit development - An overnew p 50 A89-18865 GRAHAM, R. A. Sandia computerized shock compression bibliographical database [D685-018542] p 77 N89-19903 GRAHAM, R. A. Sandia computerized shock compression bibliographical database [D685-018542] p 77 N89-19903 | programe. In the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [P884-230523] p 93 N85-12796 GRIFFITHS, J. M. Measuring the value of information and information systems, services and products p 97 N86-28799 GRIFFITHS, JOSE-MARIE Evaluating the effectiveness of information centre staff p 14 N89-11628 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre sperations and services p 14 N89-11630 A framework for evaluating the effectiveness of information centres and services p 14 N89-11630 GROGGAN, S. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results [P884-161629] p 67 N84-24501 GROOM, STEVEN L. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 GROSG, B. J. Research on interactive acquisition and use of knowledge [AD-4137436] p 36 N84-20270 GROW, GERALD R. Problems of storing nonlinear documentation p 80 N88-70736 GRUBB, DAVID-P. Interactive access to scientific and technological factual databases worldwide [DE88-018172] p 100 N89-14943 GRYDER, R. Implementing and managing change. A guide for assessing information technology (DE38-000035) gUARRO, S. B. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 | [IAF PAPER 87-76] p 64 A88-1585 HALL, GARDINER Integrated resource scheduling in a distribute scheduling environment p 80 A89-2180 HALL, H. J. Services for the analysis and evaluation of informatio [PB84-104504] p 51 N84-1811: HALL, PHILLIP P. The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems [NASA-CR-184523] p 55 N89-1496 The design of PC/MISI, a PC-based common use interface to remote information atorage and retrieve systems. Presentation visuals [NASA-CR-184524] p 55 N89-1496 HALL, S.A. Information theoretic models of memory in humal decisionmaking models [AD-P002883] p 51 N84-2284 HAMILTON, W. P., III Local automation model System specification [AD-A141503] p 92 N84-2979 HAMMARLING, S. A project for developing a linear algebra library for high-performance computers [DE89-067501] p 78 N89-2237 HAMMERLING, F. D. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 informatio processing-specification for a data descriptive file to information interchange [ORINL/CSD-TM-207] p 6 N84-3418 HAMPEL, V. E. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017988] p 20 N84-1406 An online directory of databasee for material properties [DE84-013210] p 68 N84-3309 Post-processing of bibliographic citations from DOC/Recon, NASA/Recon, and DOC//DROLS [DE85-000817] p 3 136-2003 internation information networks for material properties | | Integration of communications with the Intelligent | HEAP, SARA R. | HOSAPPLE, C. W. | |--|---|--| | Gateway Processor | IUE archived spectra
[NASA-TM-100715] p 101 N89-15829 | Developments in decision support systems
p 57 A85-31792 | | (DE87-002386) p 25 N87-19981 | [NASA-TM-100715] p 101 N89-15829
HEDLIN, E. | HOSENBALL S. N. | | HAMPEL, VIKTOR E. Interactive access to scientific and technological factual | MARC (Machine Readable Catalog) format and life cycle | Space Shuttle, private enterprise and intellectual | | databases worldwide | tracking at the National Archives. A study | properties in the context of space manufacturing | | [DE88-016172] p 100 N89-14943 | (PB87-126256) p 11 N87-21737 | p 112 A84-22341 | | Fostering interaction of government, defense, and | HEGEMANN, S. E. Internation information networks for material properties | Legal considerations and cooperative opportunities for
space commercial activities p 113 N85-11013 | | serospace databases p 103 N89-23374 | Revision 1 | space commercial activities p 113 N85-11013 HOSMER, DOUGLAS M. | | HANCOCK, P. A. Knowledge-based load leveling and task allocation in | [DE85-007412] p 22 N85-27572 | A priot's view of intelligent systems | | human-machine systems p 53 N86-32985 | HEINZE, R. L. | p 50 A89-45294 | | HANSEN, GREGORY A. | GPC/JTIDS compatibility p 63 A87-13537 | HOWELL, DAVID R. | | Software process modeling | HENDERSON, M. M. Compilation of cooperative data element dictionary of | The Transportable Applications Environment - An | | [AD-A197137] p 27 N89-13154 | five federal agencies' systems for processing of technical | interactive design-to-production development system | | HANSON, R. J. | report Interature | p 50 A89-29067 | | Algorithm 607 - Text exchange system A transportable | [AD-A130797] p 92 N84-11059 | HOWES, NORMAN R. The TAVERNS emulator: An Ada simulation of the space | | system for management and exchange of programs and other text p 18 A84-44325 | HENDLER, JAMES | station data communications network and software | | other text p 18 A84-44325 HANZEL, F. J. | Shared resource control between human and computer p 57 N89-26580 | development environment p 76 N8: 16366 | | SAFEORD Safety of explosive ordnance databank | HENDRICKS, D. E. | HSIAO, D. K. | | [AD-A154058] p 70 N85-30972 | Human engineering guidelines for management | The implementation of a multi-backend database system | | HARRIS, F. I. | information systems. Change 1 | (MDBS) Part 4 The revised con mency control and | | The Remote Atmospheric Probing Information Display | [AD-A137808] p 81 N84-21104 | directory management processes and the revised | | (RAP.D) system | HENNEY, D. A. | definitions of inter-process and inter-computer messages [AD-A140874] p 21 N84-27453 | | [AD-A196314] p 75 N89-105-0 | Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 | Future database machine architectures | | HARRIS, STEVEN G. | HESTER, T. | [AD-A146786] p 22 N85-16481 | | Application of new technologies to DTIC document processing | EXAMINE · An expert system to mediate | Towards an ideal database server for office automation | | [AD-A189778] p 99 N88-22823 | human-computer dialogs p 47 A ⁹ 6-23740 | environments | | HARRISON, I. | HETTINGER, E. C. | [AD-A148184] p 7 N85-17742 | | Post-processing of bibliographic citations from | Policy implications of information technology | The architectural requirements and integration analysis | | DOE/Recon, NASA/Recon, and DOD/OROLS | [PB84-183219] p 5 N84-31060
HEXMOOR, HENRY | of a database server for office automation | | [DE85-000617] p 93 N85-20938 | Artificial intelligence costs, benefits, and risks for | [AD-A155517] p 8 N85-32825 | | HARRISON, MICHAEL A. | selected spacecraft ground system automation | HUBBARD, R. V. | | Multiple representation document development [AD-A197369] p 76 N89-13305 | scenanos p 33 A89-21803 | Analysis of the use of Defense Technical Information
Center resources by research and development centers | | • | HILL, SCOTT E. | and taboratones in the US Army | | HART, S. | The utilization of neural nets in populating an | [AD-A168441] p 97 N86-33203 | | Memory and subjective workload assessment
p 52 N86-32983 | object-onented database p 45 N89-26599 | HUBER, GEORGE P. | | HARTLEY, D. S., III | HINKE, T. H. | A study of organizational information search, acquisition | | Computer-aided research | Secure database mancyement system architectural
analysis | storage and retneval | | [DE88-007771] p 54 N88-261 | [AIAA PAPER 86-2773] p 106 A87-18857 | [AD-A172063] p 98 N87-16650 | | HARTLEY, DEAN S., III | HIRSCHMAN, LYNETTE | HUDSON, B. J. | | Users manual for the Research Notes System (Version | Integrating syntax, semantics, and discourse DARPA | Electronic Records Administration at the Savannah Rive
Plant | | 1 5)
(DE89-001391) p 87 N89-15787 | (Detense Advanced Research
Projects Agency) natural | [DE87-014842] p 12 N88-1241 | | (| language understanding program [AD-A203747] p 101 N89-20677 | HULTON, V. N. | | HARTT, R. W. Local automation model System specification | HOARD, JAMES E. | implementation of multifunction information systems a | | [AD-A141503] p 92 N84 29798 | Natural tanguage processing and advanced information | three Navy facilities | | Integrated bibliographic information system. Integrating | management p 88 N89-26602 | [AD-A157797] p 84 N86-1615 | | resources by integrating information technologies | HODGE, J. E. | HUNG, CHAW-KWEI | | [AD-A157700] p 95 N86-15211 | Automated administrative data bases | Knowledge-based network operations | | Microcomputer-based local automation model | p 82 N84-21411
HOETMER, G. J. | p 34 A89-33679
HUNT, DOUGLAS B. | | Functional description [AD-A160610] p 95 N86-19002 | Design of a scientific information collation and | Protecting sensitive systems and data in an open | | [AD-A160610] p 95 N86-19002
The integrated bibliographic information system | dissemination system, volumes 1 thru 3 | agency | | Resource sharing tailored for local needs | [AD-A146002] p 69 N85-12791 | [AIAA PAPER 87-3092] p 107 A88-2621; | | [AD-A1617001 p 95 N86-21431 | HOFFMAN, L | HUNT, R. M. | | Microcor.puter-based local automation model. System | Technology assessment Methods for measuring the | Human factors of intelligent computer aided display | | planning guid/ nce | level of computer security [P886-129954] p 110 N86-25140 | design p 47 A87-12210 | | [AD-A168136] p 98 N87-11630 | HOFFMAN, P. J. | HURLEY, CATHERINE | | HARTT, RICHARD W. Bibliographic networks and microcomputer applications | Man-machine systems of the 1990 decade Cognitive | A data viewer for multivariate data p 28 N89-1392 | | for serospace and defense scientific and technical | factors and human interface issues | HUTSON, J. E. Applying expertise to data in the Geologist's Assistan | | information p 98 N87-19923 | [AD-A163865] p 52 N86-25123 | expert system | | HARWOOD, KELLY | HOGAN, PATRICK D. | [DE89-003463] p 44 N89-2057 | | Effects of display proximity and in demands on | Sateliste data management for effective data access p 64 A88-38690 | HWANG, K. | | the understanding of dynamic nultidimensional | HOKANSON, J. C. | VLSI architectures for pattern analysis and image | | information p 48 A87-33044 | Sandia computerized shock compression bibliographical | database management p 20 N84-1916 | | An aide for instruction on integrated engineering design | database | | | and support p 50 A89-12179 | {DE85-018542} p 70 N86-17222 | j | | HAUG, EDWARD J. | HOLCOMB, LÉE B. | | | A large scale software system for sunulation and design | NASA Information Sciences and Human Factors | IBBOTT, T. | | optimization of mechanical systems p 30 N89-25219 | Program (NASA-TAK-87660) 652 N87-22410 | Advanced Technology Unit Training and Managemen | | HAVELOCK, R. G. | [NASA-TM-87569] p 53 N87-22410
HOLLAND, L L | System (ATUTMS) User's guide | | Technology transfer at DARPA. The Defense Advanced | Laboratory technical information system analysis | {NASA-CR-176643} p 71 N86-2213 | | Research Projects Agency Executive summary [AD-A164503] p 10 N86-27110 | phase | Development and validation of an advanced low-order | | HAYEN, A. A. | [DE85-018311] p 95 N86-17219 | panel method | | Air Force Geophysics Laboratory management | HOLLEY, CHARLES D. | (NASA-TM-101024) p 75 N89-1255 | | information system study | Human factors impact on the V-22 Osprey cockpit | IRWIN, JOHN S. | | [AD-A161910] p 85 N86-24561 | development - An overview p 50 A89-18865 | Meteorological processor for regulatory model | | HAYES, P. | HOLT, ROBERT | (MPRM-1 1) user's guide | | Automated RTOP management system | The effects of different data base formats on information retneval p 58 A88-35463 | [P889-127526] p 78 N89-2218 | | p 82 N84-21406 | HOOD, CARROLL A. | iskandar, i. k. A user's guide for the biBSOR'r program for the iBM-Pt | | HAYES, S. P. A system for management, display and analysis of | A proposed Applications Information System - Concept. | personal computer | | oceanographic time series and hydrographic data | implementation, and growth | [AD-A157936] p 94 N86-1299 | | p 65 A89-12863 | [IAF PAPER 87-156] p 64 A88-15906 | :VERSTINS, E. C. | | HAYNES, FREDERICK L | HORTON, FOREST W., JR. | Managing microcomputers A survival kit for functions | | identifying users and how to reach them | Information resources management | managers | | p 102 N89-23370 | p 17 N89-23371 | (AD-A144006) p 21 N84-3431 | JACK, R. F. Cost considerations in distabase selection - A comparison of DIALOG and ESA/IRS p 90 A84-45571 Idiot sheets - Prepang and using Database guide heets p 90 A65-24514 An intermediary's perspective of online databases for p 90 A85-24549 local governments 'Meatball searching' - The adversarial approach to online information retrieval JACK, ROBERT F. Searching the PASCAL database p 92 A89-45650 JACKSON, M.E. On designing a case-based system for expert proc development p 45 N89-24847 JACOBS, B. E. Method for accessing distributed heterogeneous detabases p 67 N84-21412 JACOBSON, CAROL E. Promedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retneval [AD-A174000] The DOD gateway information system directory of resources [AD-A174154] p 25 N87-16658 JACOBSON, K. J. An assessment of CD ROM (Compact Disk Read Only (AD-A169259) p 72 N87-11492 JANG, J. E. Design and implementation of an intelligence detabase [AD-A154095] p 70 N85-30973 JA-ARING, D. S. Air Force geographic information and analysis system [DEAR-001420] p 74 N88-18505 JARRETT, J. R. Automated administrative data bases p 82 N84-21411 Administrative automation in a scientific environment p 82 N84-33269 JAWORSKI, ALLAN Software aspects of earth observation AIAA PAPER 89-0779] p 65 A89-28460 JEFFERSON, D. K. Reference model for DBMS (database management system) standardization (PB85-2252171 D 9 N86-16923 JENSEN, RICHARD S. Aeronautical decision making Cockpit resource menagement p 61 N89-22327 JOHNSON, D. R. Executive information system [DE84-015355] p 83 N85-13675 JOHNSON, G. L Approaching distributed database applications using a programmable terminal emulato: [DE89-014831] p 31 N89-28308 JOHNSON, L. L. Telecommunications alternatives for federal users Market trends and decisionmaking criteria [PB86-153764] p 23 N86-25687 JOHNSON, MARJORY J. Performance issues in management of the Space Station Information System [NASA-CR-185409] p 88 N89-25773 JOHNSON, MARK O. Use of a geographic information system (GIS) to improve planning for and control of the placement of dredged p 66 A89-41157 JOHNUON, STANFORD Computer aided retrivival of vital records p 80 N88-70735 JOHNSON, VICKI A shared-world conceptual model for integrating space station life sciences telescience operations p 55 N88-20333 Sector suite man-mir line functional capabilities and performance requirem. .s. D-A148881] p 52 N85-19647 Federal information systems management Problems, solutions and more problems [AD-A171366] p 11 N87-13353 JONES, D. Effective organizational solutions for implementation of JONES, KENNIE H. The Environment for Application Software Integration and Execution (EASIE), version 10 Volume 2: Program egration guide (NASA-TM-1005741 p 60 N89-13995 JONES, M. E. Automated Information Management Technology (AIM-TECH): Considerations for a technology investment stratecy (AD-A1611391 p 38 N86-20173 JONES, M. T. International banking of satellite and in-situ wave by the Marine Information and Advisory Services (MIAS) JONES, PATRICIA M. Intent inferencing with a model-based operator's associate [REPT-88-2] p 56 N89-20695 OFMTutor An operator function model intelligent utoring system p 56 N89-20696 JONES, R. H. Strop and load data D 6 NR4-33273 A model for graphics interface tool development p 70 N85-34545 JUST, MARCEL A. The role of working memory in language comprehension (AD-A1927211 p 54 N88-26805 K Security concepts for microprocessor based key generator controllers (AD-A155194) p 111 N85-74089 KÄHN MARTHA Artificial intelligence costs, banefits, and risks for selected spacecraft ground system automation scenarios p 33 A89-21803 Bangladesh Agro-Climatic Environmental Monitoring p 79 N89-28121 KANG, HYUNCHUL On query processing in distributed database systems p 61 N89-15774 ATF (Advanced Toroidal Facility) data management DE89-001872] p 77 N89-16486 [DE89-001872] KANTOR, PAUL Expenments on the cognitive aspects of information ing and information retrieving [PB87-157699] p 38 N87-24238 KAO, SIMON M. Real-time knowledge-based monitoring of telemetry p 34 A89-33685 data A multiprocessing architecture for real-time monitoring KAPLAN, GEORGE Astronomical data analysis from remote sites p 3 A89-27210 KAPRALOVA, V. V. Description of a tentative US-USSh common ommunication format IDE86-0046761 p 96 N86-25681 KATZ, BORIS Exploiting lexical regularities in designing natural language systems [AD-A195922] p 40 N88-30375 Using English for indexing and retneving [AD-A202227] p 10 p 101 N89-20866 KAUFMAN, J. G. Computenzed numenc databases for materials p 63 A87-13162 Sources and standards for computenzed materials p 33 A89-12182 **froperties** property data and intelligent knowledge systems KAVI. SRINU Knowledge based systems. A critical survey of major concepts, issues, and techniques [NASA-CR-184517] p 42 N89-14957 Knowledge based systems A critical survey of major concepts, issues and techniques. Visuals [NASA-CR-184518] p / 3 N89-14958 KAWAIN, R. A. TIS An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 Firme information technology. telecommunications (PB85-165850) p 22 N85-26173 Future information technology, Telecommunications [NBS/SP-500/119] p 22 N85-27762 KEHRLI, FIANDY P. The investigative techniques used by the Challenger Commission to address information system failures as they relater) to
the Space Shuttle accident KEITHL L. Space Shuttle security policies and programs p 104 A85-42594 KELLNER, MARC I. Software process modeling [AD-A197137] p 27 N89-13154 KEMMERER, SHARON J. Standards conformance testing [PB88-215645] p 14 N89-11412 Space Shuttle, private enterprise and intellectual properties in the context of space manufacturing D 112 A84-22341 KERN, F. A. NASA metrology information system: A NEMS p 68 N84-33279 KERR. D. S. The implementation of a multi-backend dayabase system (MDBS) Part 4 The revised concurrency control and directory management processes and the revised definitions of inter-process and inter-computer messages (AD-A1408741 p 21 N84-27453 Towards an ideal database server for office automation [AD-A148184] KESSLER, P. A. Acquisition, use and archiving of real-time data [DE66-014769] p.25 NB p 25 N87-18282 KHAN, A. RAHMAN Technical report literature in chemistry and engineer Bibliometric and content analysis blometric and content analysis p 102 N89-22525 Identifying users and how to reach them p 102 N89-23370 KHARINA. L M. Description of a tentative US-USSR common communication format p 96 N86-25681 KIEFER, RALPH W. Concept for a satellite-based global reserve monitoring p 66 A89-41152 KILDUFF, P. W. Human engineering guidelines for management nformation systems. Change 1 [AD-A137808] p 81 N84-21104 KILGORE, D. C. An expert system to facilitate selecting a database management system [DE89-012350] p 45 N89-25774 KINCAID, J. PETER Electronic information delivery at the job site [DE89-009726] p 17 N89-27350 KING, D. W. The use and value of Defense Technical Information Center products and services FAD-A1COR051 p 92 N84-11061 Meas iring the value of information and informati systems, services and products p 97 N86-28799 KING, DAVID A. Computer-aided writing [AD-A192518] p 54 N88-26837 KING, DONALLY W. Evaluating the effectiveness of information use p 14 N89-11626 Evaluating the performance of information centre staff p 14 N89-11629 Evaluating performance of information centre operations p 14 N89-11630 and services A framework for evaluating the effectiveness of information centres and services p 14 N89-11631 KING, ROGER [AD-A186414] p 26 N88-15729 KINSLEY, KATHRYN C. Algorithm for supporting views in the microcomputer environment p 32 N89-71248 KIPP, M. E. Sandia computerized shock compression bibliographical IDE85-0185421 p 70 N86-17222 KLASS, D. L. On-line interactive database for the storage and rapid nformation retneval of gas industry data [TI86-900895] p 96 N86-28792 KLECKNER, R. L. Federal Mineral Land Information System p 70 N85-35459 KLINEFELTER, PAUL M. DOD information analysis centers . Their resources and [AIAA PAPER 89-0850] p 91 A89-25619 R-A **DBMS** software packages [AIAA PAPER 84-2686] transport aircraft navigational systems An advanced media interface for control of modern JONES, D. R. p 5 N84-33268 p 46 A85-17865 | KLOSTER, G. V.
Sector suite man-machine functional capabilities and | KYRIAKAKIS, T. A user's guide for the BIBSORT program for the IBM-PC | LEISHMAN, NANCY L. Management Information Database System | |---|---|--| | performance requirements [AD-A148881] p 52 N85-19647 | personal computer
[AD-A157936] p 94 N86-12995 | [DE89-014595] p 89 N89-27597
LEKKOB, ANTHONY A. | | KNOERDEL, J. E. | • | DEC Ada interface to Screen Management Guidelines
(SMG) p 101 N89-16303 | | Document interchange format
[PB84-217033] p 7 N85-16517 | L | (SMG) p 101 N89-16303
Rdesign: A data dictionary with relational database | | KOLL, MATTHEW | LACHMAN, ROY | deeign capabilities in Ada p 43 N89-16366 | | The effects of different data base formats on information retrieval p 58 A89-35463 | Computer technologies and institutional memory | LENGEL, J. E. Improving the defense energy information system | | KONG. P. | p 55 N89-20062
LAFFEY, THOMAS J. | (DEIS) | | Technical overview of the information resource | Real-time knowledge-based monitoring of telemetry | [AD-A153524] p 84 N85-29849 | | dictionary system [PB85-224491] p 9 N86-18004 | data p 34 A89-33685
A multiprocessing architecture for real-time monitoring | LENOROVITZ Sector suite man-machine functional capabilities and | | KONRAD, A. | p 29 N89-15597 | performance requirements | | User's guide for the training database system, version | LAMBERT, RALPH E. | [AD-A148881] p 52 N85-19647 | | 2.1
[DE88-016653] p 80 N89-70023 | Cockpit information management through an intelligent
pilot/vehicle interface | LEONARD, W. Videodisc premastering facility: Technical evaluation | | User's guide for the ENGNOTE database system for | [AIAA PAPER 89-2098] p 50 489-49456 | [PB84-135821] p 20 N84-20840 | | LBL engineering notes, version 1.2
(DE88-016652) p 80 N89-70024 | LAMPTON, MICHAEL Astronomical data analysis from remote sites | LESSER, VICTOR Plan recognition, knowledge acquisition and explanation | | KONVALINKA, M. J. | p 3 A89 27210 | in an intelligent interface p 42 N89-13191 | | Improving the defense energy information system | LANDAHL, C. D. On-line interactive database for the storage and rapid | LEVIN, BETH | | (DEIS)
[AD-A153524] p 84 N85-29849 | information retrieval of gas industry data | Exploiting lexical regularities in designing natural language systems | | KOONS, H. C. | [Ti86-900895] p 96 N86-28792 | (AD-A195922) 9 40 N88-30375 | | Spacecraft environmental anomalies expert system | LANDENBERGER, J. L. Protection of intellectual property in space | LEVINSON, T. M. | | p 43 N89-15607
KOTLAREK, THOMAS L. | (AIAA PAPER 86-2779) p 112 A87-18859 | Technology transfer is opportunity transfer [DE85-016622] p 114 N96-17230 | | Satellite data management for effective data access | LANDERS, TERRY | LÈVIS, A. H. | | p 64 A88-38690 | A datacese management capability for Ada
p 77 N89-16371 | Modeling and analysis of teams of interacting | | Effects of display proximity and memory demands on | LANDIN, S. L. | decisionmakers with bounded rationality
p 57 A84-21644 | | the understanding of dynamic multidimensional | An analysis of data dictionaries and their role in
information resource management | Information theoretic models of memory in human | | information p 48 A87-33044 | [AD-A152134] p 7 N85-27-21 | decisionmaking models
(AD-P002883) p 51 N84-22844 | | KRESS-JESPERSEN, MARGARET L. Developing a geologic and engineering properties data | LANDIS, D. | LIEBOWITZ, J. | | base with INGRES | Influences on group productivity. 2: Factors inherent in the person. A bibliographic synopeis | Evaluation of expert systems - An approach and case | | [DE89-013520] p 79 N89-27593 | [AD-A131015] p 50 N84-15790 | study p 48 A87-16716 LILLESAND, THOMAS M. | | On-line interactive database for the storage and rapid | LANGENDORF, P. M. | The potentials and challenges afforded by SPOT-1 | | information retrieval of gas industry data | Beyond the data base: Technology for information resource management | data p 65 A89-10945
LIND, DAVID J. | | [TI86-900895] p 96 N86-28792
KRYYGKER, B. | [AD-A138840] p 4 NR4-23402 | Optical leser technology, specifically CD-ROM (Compact | | The automated information retrieval system in the field | LANGRAN, G. The geonames processing system functional design | Diec - Read Only Memory) and its application to the storage | | of science and science PolicyAWION [AD-A135565] p 66 N84-19174 | specification. Volume 4: Advanced symbol processing | and retrieval of information
[AD-A18-111] p 74 N88-12066 | | [AD-A135565] p 66 N84-19174
KUH, ANTHONY | [AD-A181874] p 71 N36-24226 | LINDER, HENRY G. | | Information capacity of associative memories | LANN, N. A. TIS: An intelligent gateway computer for information | Quick-look guide to the crustal dynamics project's data | | p 20 A89-39600
KUHNL A. D. | and modeling networks. Overview | information system
[NASA-TM-67818] p 73 N87-23018 | | DTIC 2000: A corporate plan for the future | [DE83-017966] p 20 N84-14067
LAGIANACHAREON, SOMSAK | LINDLEY, S. W. | | [AD-A143900] p 6 N84-34327
KUHN, ALLAN D. | DEC Ada interface to Screen Management Guidelines | A process activity monitor for AOS/VS [NASA-TM-86535] p 109 N86-19950 | | Artificial intelligence developments re: DOD Gateway | (SMG) p 101 N89-16303
LARSEN, RONALD L | LINSENMANN, M. KENT | | Information System (DGIS) and Defense Applied | NASA Information Sciences and Human Factors | Information resource management. An architectural
concept/experience. | | Information Technology Center (DAITC) [AD-A181101] p 111 N87-27550 | Program | (DE88-015184) p 86 N89-14177 | | DTIC (Defense Technical Information Center) model | [NASA-TM-87569] p 53 N87-22410
LASKEY, KATHRYN B. | LIÙ, FHSIUNG | | action plan for incorporating DGIS (DOD Gateway | A personalized and prescriptive decision aid for choice | Concepts and implementations of natural language
query systems | | Information System) capabilities [AD-A181102] p 98 N87-27551 | from a database of options
(AD-A188726) p 59 N88-20320 | [NASA-Ci7-184514] p 60 N89-14954 | | DoD Gateway Information System (DGIS) common | [AD-A188726] p 59 N88-20320
LATRAILLE, S. L. | Natural language query system design for interactive | | command language: The first prototyping and the decision
for artificial intelligence | Archiving and exchange of a computerized marine | information storage and retrieval systems. Presentation visuals | | [AD-A185950] p 39 N88-15725 | seismic database: The ROSE data archive system [DE84-901453] p 69 N85-13677 | [NASA-CR-134526] p 87 N89-14966 | | The DoD Gatsway Information System (DGIS) The | LAWRENCE, BARBARA | LIU, J. W. S. Monotonically improving approximate answers to | | development toward
artificial intelligence and hypermedia
in common command language | Educational uses of the aerospace detabase | relational algebra queries | | [AD-A203674] p 102 N89-20869 | [AIAA PAPER 88-0749] p 107 A88-22566
Benefits of scientific and technical information services | [NASA-CR-184874] p 81 N89-20717 | | KUMMER, H. The Consultative Committee for Space Data Systems | for aerospace and defense p 98 N87-26677 | LIU, T. C. Integrated library system at ORNL LION | | (CCSDS) planned and potential use of the | LAWRENCE, L. L. Acquisition, use and archiving of real-time data | [DE86-006867] p 97 N86-31448 | | recommendations | [DE86-014769] p 25 N87-18282 | LIU, YILI | | (IAF PAPER 86-303) p 1 A87-16003
KUPPERMAN, HELEN S. | LEACH, M. J. | Effects of display proximity and memory demands con
the understanding of dynamic multidimensional | | Maintaining outer space for peaceful purposes through | Acquisition, use and archiving of real-time data
{DE86-014769} p.25 N87-18282 | information p 48 A87-33044 | | international cooperation p 2 A89-12104 | LEE, MEEMONG | LIVINGSTON, ROBERT B. Three-dimensional computer graphics brain-mapping | | KUROSE, JAMES F. Resource contention management in parallel systems | Concurrent Image Processing Executive (CIPE) | project | | [AD-A208809] p 32 N89-28332 | [NASA-CR-185460] p 31 N89-25619
LEHMAN, DOUGLAS | [AD-A197053] p 41 N89-11435 | | KURSTEDT, H. A., JR. Research and development of models and instruments | The Engineer Studies Center guide to research and data | LOEHR, JOHN JOSEPH Simulation and analysis of physical mapping | | to define, measure, and improve shared information | collection | [DE89-009399] p 56 N89-23196 | | processing within government oversight agencies | [AD-A189971] p 13 N88-23680
LEINER, B. M. | LOGAN, JAMES C. | | (DE87-012473) p 12 N87-29371
KURSUNOGLU, B. N. | Access control and privacy in large distributed | GRAPS (Graphical Plotting System) user's guide. A
graphical plotting system for displaying scientific and | | Interdisciplinary study on artificial intelligence | Systems [ALAA BADCD 96 2791] 0 106 A97 19961 | engineering data | | [AD-A131359] p 35 N84-11819 | [AIAA PAPER 86-2781] p 106 A87-18861
Access control and privacy in large distributed | [AĎ-A202583] p 77 N89-21559 | | KURTZ, MICHAEL A library collection of software documentation specific | systems | LONG, G. Text compression using word tokenization | | to astronomical data reduction p 91 A89-27235 | [NASA-TM-89397] p 110 N86-29568 | (DE86-000832) p 95 N86-1 230 | | KWOK, TERESA TING-YIN | LEININGER, CAT-IY Advanced he icopter cockpit information management | LOOMIS, AUDREY Space station Platform Management System (PMS) | | Rdesign: A data dictionary with relational database design capabilities in Ada p 43 N89-16368 | p 49 A88-35378 | replanning using resource envelopes p 86 N39-10071 | | • | | | | LORGE, FRANK LORAN C Offshore Flight Following (LOFF) in the Gulf | MANATT, D. R. Design and Jevelopment of a database for spectral data | MCCARTHY, J. Materials information for Science and Technology | |---|---|---| | of Mexico | and analysis results | (MIST) Project overview: Phase 1 and 2 and general | | [AD-A197179] p 75 N89-12558 | (DE87-011323) p 74 (488-11564 | considerations | | LOUGHNANE, L. | MANDELL, S. | [DE87-006799] p 73 N87-23312
MCCARTHY, J. L. | | Prototype development of an information-sharing and
decision support system for the manipower personnel and | The AGS Booster control system [DE88-013990] p 28 N89-14068 | Prototype material properties data network | | training community | MANN, W. C. | [NASA-TM-89243] p 24 N86-33208 | | [AD-P003310] p 68 N84-28451 | inquiry semantics. A functional semantics of natural | MCCAULEY, E. V. | | LU, YUN-CHI The Land Analysis System (LAS) - A general purpose | language grammar | DTIC 2000: A corporate plan for the future
[AD-A143900] p 6 N84-34327 | | system for multispectral image processing | [AD-A135153] p 36 N84-17929
MANOR, RUTH | MCCLAIN, K. W. | | p 64 A87-53230 | Intelligent data management p 86 N89-13913 | Evaluation of the National Library of Medicine's | | LUBBES, H. O. Computer security acquisition management | MARGLE, S. M. | programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities. | | [AIAA PAPER 88-2774] p 106 A87 18863 | Air Force geographic information and analysis system | in the Medical Behavioral Sciences (MBS), study 4 | | LUCKENBAUGH, G. L. | [DE88-001420] p 74 N88-18505
MARIOTTI, R. | [PB84-230523] p 63 N85-12798 | | Interconnecting heterogeneous database management | The AGS Booster control system | MCCLELLAND, J. L. Interactive activation models of perception and | | systems p 18 A84-41197
LUDWIG, G. H. | [DE88-013990] p 28 N89-14068 | comprehension | | Information systems for the Space Station ERA | MARKER, W. | [AD-A161362] p 52 N86-21143 | | p 101 N89-18758 | Space Station Information System integrated communications concept | MCCLURE, JAMES P. | | LUK, C. H. Towards automated consulting Design feedback from | [AIAA PAPER 87-2228] p 18 A87-48606 | Knowledge-based hetwork operations
p 34 A89-33679 | | the performance of online documentation | Space Station Information System requirements for | MCCONNELL, DUDLEY G. | | [DE87-012243] p 99 N88-13082 | integrated communications | A proposed Applications Information System - Concept, | | LUM, VINCENT Y. | (AIAA PAPER 87-2229) p 18 A87-48607 | implementation, and growth [IAF PAPER 87-156] p 64 A88-15906 | | A multimedia database management system supporting
contents search in media data | MARRIE, M. D. Automated administrative data bases | [IAF PAPER 87-156] p 64 A88-15906
MCDERMOTT, J. | | (AD-A207070) p 103 N89-26780 | p 82 N84-21411 | The role of
databases in knowledge-based systems | | LUXENBERG, B. | MARSHAK, R. | [AD-A166365] p 38 N86-30573 | | Intellectual property and space activities
p 112 A85-49972 | Hunian engineering guidelines for management | MCDONALD, JAMES E.
Emprical user modeling - Command usage analyses for | | Aspects of law and practice in the United States | information systems. Change 1
[AD-A137808] p 81 N84-21104 | deriving models of users p 49 A88-35404 | | p 112 A86-43349 | MARSHALL HERMAN | MCDONALD, JOHN ALAN | | LYON, LEONARD A. | Astronomical data analysis from remote sites | A data viewer for multivariate data p 28 N89-13921 | | Design and implementation of a controller and a host
simulator for a relational replicated database system | p 3 A89-27210 | MCDOUGALL, D. P. Genenc Ada code in the NASA space station commar | | [AD-A196951] p 28 N89-14176 | MARSHALL, R. G. | control and communications environment | | LYONS, N. R. | The architectural requirements and integration analysis of a database server for office automation | P 29 N89-16341 | | Federal information systems management: Problems, | [AD-A155517] p 8 N85-32825 | MCGARRY, F. E. | | solutions and more problems [AD-A171366] p 11 N87-13353 | MARTIN, EDITH W. | The Software Engineering Laboratory [NASA-CR-183455] p 89 N89-71121 | | (· · · · · · · · · · · · · · · · · · · | Future information technology - The big picture | MCGEE, R. H. | | M | [AAS PAPER 86-111] p 2 A87-53087
MARTINEZ, EUGENIO | Sandia National Laborationes administrative data | | ••• | Management of complex information in support of | processing systems [DE84-014328] p 82 N84-34202 | | MACK, G. | evolving autonomous expert systems | MCGHEE, R. B. | | Evaluation of the vocabulary switching systems [PB85-127157] p 93 N85-22260 | [AD-A186680] p 39 N88-17337 | User interface design for two dimensional polygonally | | | | | | | MARTINEZ, RALPH | encoded geological survey maps | | MACKENTHUN, TAMARA C.
Structured requirements determination for information | Functional description and formal specification of a | [AD-A170612] p.53 N87-13840 | | MACKENTHUN, TAMARA C.
Structured requirements determination for information
resources management | | | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 | Functional description and formal specification of a generic gateway [AD-A205581] p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense | [AD-A '70612] p 53 N87-13840
MCGOWAN, J.
Avonics Data Base users manual
[AD-A153810] p 69 N85-28942 | | MACKENTHUN, TAMARA C.
Structured requirements determination for information
resources management | Functional description and formal specification of a generic gateway [AD-A206581] p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for | [AD-A*70612] p 53 N87-13840
MCGOWAN, J.
Avonics Data Base users manual
[AD-A153810] p 69 N85-28942
MCGROGAN, S. K. | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing | Functional description and formal specification of a generic gateway [AD-A205581] p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense | [AD-A '70612] p 53 N87-13840
MCGOWAN, J.
Avonics Data Base users manual
[AD-A153810] p 69 N85-28942 | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p. 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p. 16 N89-18088 | Functional description and formal specification of a generic gateway [AD-A206581] Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols | [AD-A*70612] p 53 NB7-13840 MCGOWAN, J. Avionics Data Base users manual [AD-A153810] p 69 NB5-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. | Functional description and formal specification of a generic gateway [AD-A206581] p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology | [AD-A'70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS' An intelligent gateway computer for information and modeling networks Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 | Functional description and formal specification of a generic gateway [AD-A206581] p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment | [AD-A*70612] p 53 NB7-13840 MCGOWAN, J. Avionics Data Base users manual [AD-A153810] p 69 NB5-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART | Functional description and formal specification of a generic gateway [AD-A206581] p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology | [AD-A'70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204784] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy | AD-A'70612 p 53 N87-13840 MCGOWAN, Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204784] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART* Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated Information Systems | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEYE Advanced helicopter cockpit information management | [AD-A'70612] p 53 N87-13840 MCGOWAN, Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS- An intelligent gateway computer for information and modeling networks Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARILES W. Distributing program entribes in Ada | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18086 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated information Systems Engineering (KBIISE) Project, volume 1 | Functional description and formal specification of a
generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 | AD-A'70612 p 53 N87-13840 MCGOWAN, Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated Information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 | Functional description and formal specification of a generic gateway [AD-A205881] p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A20582] p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy [AD-A161139] p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. | [AD-A'70612] p 53 N87-13840 MCGOWAN, Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for ACS/VS | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18086 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated information Systems Engineering (KBIISE) Project, volume 1 | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Detense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system | [AD-A'70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for ACS/VS [NASA-TM-86535] p 109 N86-19950 | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A96-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based integrated information Systems Engineering (KBISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195854] p 26 N88-30452 | Functional description and formal specification of a generic gateway [AD-A206581] p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology [AIM-TECH] Considerations for a technology investment strategy [AD-A161139] p 38 N86-20173 MARTIZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 | AD-A'70612 p 53 N87-13840 MCGOWAN, Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for AC-S/VS [NASA-TM-86535] p 109 N86-19950 MCMAHON, E. M. | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUARTT Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated Information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195854] p 26 N88-30452 Technical opinions regarding knowledge-based | Functional description and formal specification of a generic gateway [AD-A206581] p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy [AD-A161139] p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. | AD-A'70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS' An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for ACS/VS [NASA-TM-86335] p 109 N86-19950 MCMAHON, E. M. Restricted access processor An application of computer security technology p 105 A85-42600 | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204784] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated Information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195854] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive | AD-A'70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS- An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCAOSKY, R. A. A process activity monitor for AC-S/VS [NASA-TM-8635] p 109 N86-19950 MCMAHON, E. M. Restricted access processor - An application of computer security technology p 105 A85-42600 MCNELLY, B. N. | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUARTT Knowledge-based integrated information systems engineering
Highlights and bibliography Knowledge-Based Integrated Information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195854] p 26 N88-30452 Technical opinions regarding knowledge-based | Functional description and formal specification of a generic gateway [AD-A206581] p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy [AD-A161139] p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. | AD-A'70612] p 53 N87-13840 MCGOWAN, Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entries in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for ACS/VS [NASA-TM-8635] p 109 N86-19950 MCMAHON, E. M. Restricted access processor - An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18086 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated Information Systems Engineering (KBISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195854] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195857] p 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan. Knowledge-Based | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. | AD-A'70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS- An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCAOSKY, R. A. A process activity monitor for AC-S/VS [NASA-TM-8635] p 109 N86-19950 MCMAHON, E. M. Restricted access processor - An application of computer security technology p 105 A85-42600 MCNELLY, B. N. | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195854] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195857] p 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan. Knowledge-Based Integrated Information Systems Development Methodologies Plan. Knowledge-Based Integrated Information Systems Engineering (KBIISE) | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Detense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATUSHIN, G. D. Description of a tentative US-USSR common | AD-A'70612] p 53 N87-13840 MCGOWAN, Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entries in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for ACS/VS [NASA-TM-8635] p 109 N86-19950 MCMAHON, E. M. Restricted access processor An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information intercharge | | MACKENTHUN, TAMARA C. Structured requirements deter ninabon for information resources management [AD-A204784] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated Information Systems Engineering (KBIISE) Project, volume 1 [AD-A19580] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195851] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195857] p 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan. Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATTUSHIN, G. D. Description of a tentative US-USSR common c minuncation format | AD-A'70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS' An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for ACS/VS [NASA-TM-86535] p 109 N86-19950 MCMAHON, E. M. Restricted access processor An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information interchange [ORNL/CSD-TM-207] p 6 N84-34188 | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195854] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems (AD-A195857) p 40 N88-30454 Knowledge-Ba-sed Integrated Information Systems Development Methodologies Plan. Knowledge-Based Integrated Information Systems Development Methodologies Plan. Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Strategic, organizzational and standardization aspects of |
Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. Description of a tentative US-USSR common c munication format [DE86-004676] p 96 N86-25681 | AD-A'70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCAOSKY, R. A. A process activity monitor for AC-S/VS [NASA-TM-8635] p 109 N86-19950 MCMAHON, E. M. Restricted access processor - An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information intercharge [ORNL/CSD-TM-207] p 6 N84-34188 MEANS, S. M. | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204784] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated Information Systems Engineering (KBIISE) Project, volume 1 [AD-A19580] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195851] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195851] p 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan. Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Strategic, organizational and standardization aspects of integrated information systems, volume 6 | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. Description of a tentative US-USSR common c munication format [DE86-004676] p 96 N86-25681 MATHEWS, M. Integrity mechanisms in a secure UNIX - Gould | AD-A'70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for ACS/VS [NASA-TM-86535] p 109 N86-19950 MCMAHON, E. M. Restricted access processor An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information interchatinge [ORNL/CSD-TM-207] p 6 N84-34188 EPALIT. A data management system applied to the control and retheval of technical reports | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DAIN E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated Information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integration images, applications, and communications networks, volume 5 [AD-A195854] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195857] p 40 N88-30454 Knowledge-Based integrated Information Systems Development Methodologies Plan. Knowledge-Based integrated information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A195855] p 14 N88-30457 | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. Description of a tentative US-USSR common c munication format [DE86-004676] p 96 N86-25681 MATTHEWS, M. Integrity mechanisms in a secure UNIX - Gould UTX/32S | AD-A'70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCAOSKY, R. A. A process activity monitor for AC-S/VS [NASA-TM-8635] p 109 N86-19950 MCMAHON, E. M. Restricted access processor - An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive fille for information intercharge [ORNL/CSD-TM-207] p 6 N84-34188 MEANS, S. M. EPALIT. A data management system applied to the control and retrieval of technical reports [P885-193088] p 94 N85-35828 | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204784] p 62 N89-22532 MADISON, DAIN E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated Information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integration images, applications, and communications networks, volume 5 [AD-A195851] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195857] p 40 N88-30454 Knowledge-Based integrated Information Systems Development Methodologies Plan. Knowledge-Based integrated information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A195855] p 14 N88-30457 | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. Description of a tentative US-USSR common c munication format [DE86-004676] p 96 N86-25681 MATTHEWS, M. Integrity mechanisms in a secure UNIX - Gould UTX/32S [AIAA PAPER 86-2761] p 105 A87-18854 | AD-A'70612] p 53 N87-13840 MCGOWAN, Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE33-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for AC-S/VS [NASA-TM-86535] p 109 N86-19950 MCKOSKY, R. A.
Restricted access processor - An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information interchating [ORNL/CSD-TM-207] p 6 N84-34188 MEANS, S. M. EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 MEGARGLE, ROBERT G. | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204784] p 62 N89-22532 MADISON, DAIN E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-based integrated information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integration images, applications, and communications networks, volume 5 [AD-A195851] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195857] p 40 N88-30454 Knowledge-Based integrated Information Systems Development Methodologies Plan. Knowledge-Based integrated information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Strategic, organizational and standardzation aspects of integrated information systems, volume 6 [AD-A195855] p 14 N88-30457 Integrating distributed homogeneous and heterogeneous databases. Prototypes, volume 3 [AD-A195852] p 27 N89-10668 | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. Description of a tentative US-USSR common c munication format [DE86-004676] p 96 N86-25681 MATTHEWS, M. Integrity mechanisms in a secure UNIX - Gould UTX/32S | AD-A '70612 p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCAOSKY, R. A. A process activity monitor for AC-S/VS [NASA-TM-8635] p 109 N86-19950 MCMAHON, E. M. Restricted access processor - An application of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information intercharge [ORNIC/CSD-TM-207] p 6 N84-34188 MEANS, S. M. EPALIT. A data management system applied to the control and retneval of technical reports [PB85-193068] p 94 N85-35828 MEGARGLE, ROBERT G. Laboratory information Mariagement System (LIMS) A case study | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18086 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195851] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195851] p 26 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan. Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A195855] p 14 N88-30457 Integrating distributed homogeneous and heterogeneous databases. Prototypes, volume 3 [AD-A195852] p 27 N89-10668 | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 MATTHEWS, M. Integrity mechanisms in a secure UNIX - Gould UTX/32S [AIAA PAPER 86-2761] p 105 A87-18854 MAUCK, LINDA S. Conversion of mass storage hierarchy in an IBM computer network | AD-A '70612' p 53 N87-13840 MCGOWAN, Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE3-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for AC-S/VS [NASA-TM-86535] p 109 N86-19950 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for AC-S/VS [NASA-TM-86535] p 109 N86-19950 MCMAHON, E. M. Restricted access processor - An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information interchatinge [ORNL/CSD-TM-207] p 6 N84-34188 MEANS, S. M. EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193088] p 94 N85-35828 MEGARGLE, ROBERT G. Laboratory Information Management System (LIMS) A case study [NASA-TM-100835] p 26 N88-21697 | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204784] p 62 N89-22532 MADISON, DAIN E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-based integrated information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integration images, applications, and communications networks, volume 5 [AD-A195851] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195857] p 40 N88-30454 Knowledge-Based integrated Information Systems Development Methodologies Plan. Knowledge-Based integrated information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Strategic, organizational and standardzation aspects of integrated information systems, volume 6 [AD-A195855] p 14 N88-30457 Integrating distributed homogeneous and heterogeneous databases. Prototypes, volume 3 [AD-A195852] p 27 N89-10668 | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATTUSHIN, G. D. Description of a tentative US-USSR common comunication format [DE86-004676] p 96 N86-25681 MATTHEWS, M. Integrity mechanisms in a secure UNIX - Gould UTX/32S [AIAA PAPER 86-2761] p 105 A87-18854 MAUCK, LINDA S. Conversion of mass storage hierarchy in an IBM computer network [AD-A206520] p 31 N89-28330 | AD-A'70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204764] p 62 N89-22532 MADSON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18086 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information
systems engineering Highlights and bibliography Knowledge-based integrated information Systems Engineering (KBISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195851] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information Systems engineering, volume 8 [AD-A195857] p 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan. Knowledge-Based integrated information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A195855] p 14 N88-30457 Integrating distributed homogeneous and heterogeneous databases. Prototypes, volume 3 [AD-A195852] p 27 N89-10668 AKSIMOVYCH, W. | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 MATTHEWS, M. Integrity mechanisms in a secure UNIX - Gould UTX/32S [AIAA PAPER 86-2761] p 105 A87-18854 MAUCK, LINDA S. Conversion of mass storage hierarchy in an IBM computer network | AD-A '70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for ACS/VS [NASA-TM-86535] p 109 N86-19950 MCMAHON, E. M. Restricted access processor - An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information interchange [ORNI-CSD-TM-207] p 6 N84-34188 MEANS, S. M. EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 9 N85-35828 MEGARGLE, ROBERT G. Laboratory Information Management System (LIMS) A case study [NASA-TM-100835] p 26 N88-21697 MEHRMANN, L. W. Good security practices for I/S networks | | MACKENTHUN, TAMARA C. Structured requirements deter ninabon for information resources management [AD-A204784] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated Information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195851] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195851] p 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan. Knowledge-Based Integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A195855] p 41 N88-30457 Integrating distributed homogeneous and heterogeneous databases. Prototypes, volume 3 [AD-A195852] p 27 N89-10668 ADA195853] p 41 N89-10672 MAKSIMOVICH, W. Bangladesh Agro-Ckmatic Environmental Monitoring | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. Description of a tentative US-USSR common c munication format [DE86-004676] p 96 N86-25681 MATHEWS, M. Integrity mechanisms in a secure UNIX - Gould UTX/32S [AIAA PAPER 86-2761] p 105 A87-18854 MAUCK, LINDA S. Conversion of mass storage hierarchy in an IBM computer network (AD-A206520) p 31 N89-28330 MAURER, H. Bangladesh Agro-Chimatic Environmental Monitoring Project p 79 N89-28121 | AD-A'70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for ACS/VS [NASA-TM-86535] p 109 N86-19950 MCMAHON, E. M. Restricted access processor - An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information interchatinge [ORNL/CSD-TM-207] p 6 N84-34188 MEANS, S. M. EPALIT. A data management system applied to the control and retheval of technical reports [PB85-193088] p 94 N85-35828 MEGARGLE, ROBERT G. Laboratory Information Management System (LIMS) A case study [NASA-TM-100835] p 26 N88-21697 MEHRMANN, L. W. Good security practices for I/S networks [AIAA PAPER 86-2775] p 106 A87-18858 | | MACKENTHUN, TAMARA C. Structured requirements deter ninabon for information resources management [AD-A204764] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUARTT Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based Integrated Information Systems Engineering (RBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195854] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195857] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information Systems Development Methodologies Plan. Knowledge-Based Integrated Information Systems Engineering (RBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A195855] p 41 N88-30457 Integrating distributed homogeneous and heterogeneous databases. Prototypes, volume 3 [AD-A195853] p 27 N89-10668 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p 41 N89-10672 MAKSIMOVICH, W. Bangladesh Agro-Cirimatic Environmental Monitoring Project p 79 N89-28121 | Functional description and formal specification of a generic gateway [AD-A206581] p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy [AD-A161139] p 38 N86-20173 MARTISALY, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [D689-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. Description of a tentative US-USSR common c minication format [DE86-004676] p 96 N86-25681 MATTHEWS, M. Integrity mechanisms in a secure UNIX - Gould UTX/32S [AIAA PAPER 86-2761] p 105 A87-18854 MAUCK, LINDA S. Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 MAURER, H. Bangladesh Agro-Chimatic Environmental Monitoring Project p 79 N89-28121 | AD-A '70612' p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for ACS/VS [NASA-TM-86535] p 109 N86-19950 MCMAHON, E. M. Restricted access processor - An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information intercharge [ORNI-CSD-TM-207] p 6 N84-34188 MEANS, S. M. EPALIT. A data management system applied to
the control and retrieval of technical reports [PB85-193068] p 9 N85-35828 MEGARGLE, ROBERT G. Laboratory Information Management System (LIMS) A case study [NASA-TM-100835] p 26 N88-21697 MEHROTRA, PIYUSH Compling high level constructs to distributed memory | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204784] p 62 N89-22532 MADSON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlighits and bibliography Knowledge-Based Integrated Information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195851] p 68 N89-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195857] p 60 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan. Knowledge-Based integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A195855] p 14 N88-30457 Integrating distributed homogeneous and heterogeneous databases. Prototypes, volume 3 [AD-A195852] p 27 N89-10668 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p 41 N89-10672 MAKSIMOVICH, W. Bangladesh Agro-Climatic Environmental Montoning project p 79 N88-28121 | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTILSAL, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. Description of a tentative US-USSR common communication format [DE86-004676] p 96 N86-25681 MATTHEWS, M. Integrity mechanisms in a secure UNIX - Gould UTX/32S [AIAA PAPER 86-2761] p 105 A87-18854 MAUCK, LINDA S. Conversion of mass storage hierarchy in an IBM computer network [AD-A206520] p 31 N89-28330 MAURER, H. Bangladesh Agro-Chimatic Environmental Monitoring Project p 79 N89-28121 MAZER, ALAN S. Concurrent Image Processing Executive (CIPE) | AD-A '70612' p 53 N87-13840 MCGOWAN, A NAONICS Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCAOSKY, R. A. A process activity monitor for AC-S/VS [NASA-TM-8635] p 109 N86-19950 MCMAHON, E. M. Restricted access processor. An application of computer security technology p 105 A85-42600 MCNELLY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information intercharge [ORNL/CSD-TM-207] p 6 N84-34188 MEANS, S. M. EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 MEGARGLE, ROBERT G. Laboratory Information Management System (LIMS) A case study [NASA-TM-100835] p 26 N88-21697 MEHRMANN, L. W. Good security practices for I/S networks [AIAA PAPER 86-2775] p 10d A87-18858 MEHROTRA, PIYUSH Compiling high level constructs to distributed memory architectures | | MACKENTHUN, TAMARA C. Structured requirements determination for information resources management [AD-A204784] p 62 N89-22532 MADSON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlighits and biolography Knowledge-Based Integrated Information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195851] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195857] p 40 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan. Knowledge-Based integrated Information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A195855] p 14 N88-30457 Integrating distributed homogeneous and heterogeneous databases. Prototypes, volume 3 [AD-A195852] p 27 N89-10668 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p 41 N89-10672 MAKSIMOVICH, W. Bangladesh Agro-Climatic Environmental Monitoning project p 79 489-28121 | Functional description and formal specification of a generic gateway [AD-A206581] p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy [AD-A161139] p 38 N86-20173 MARTISALY, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [D689-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. Description of a tentative US-USSR common c minication format [DE86-004676] p 96 N86-25681 MATTHEWS, M. Integrity mechanisms in a secure UNIX - Gould UTX/32S [AIAA PAPER 86-2761] p 105 A87-18854 MAUCK, LINDA S. Conversion of mass storage hierarchy in an IBM computer network [AD-A208520] p 31 N89-28330 MAURER, H. Bangladesh Agro-Chimatic Environmental Monitoring Project p 79 N89-28121 | AD-A '70612' p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for ACS/VS [NASA-TM-86535] p 109 N86-19950 MCMAHON, E. M. Restricted access processor - An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information intercharge [ORNI-CSD-TM-207] p 6 N84-34188 MEANS, S. M. EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 9 N85-35828 MEGARGLE, ROBERT G. Laboratory Information Management System (LIMS) A case study [NASA-TM-100835] p 26 N88-21697 MEHROTRA, PIYUSH Compling high level constructs to distributed memory | | MACKENTHUN, TAMARA C. Structured requirements deter ninabon for information resources management [AD-A204784] p 62 N89-22532 MADISON, DAINA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUART Knowledge-based integrated information systems engineering Highlights and bibliography Knowledge-Based integrated information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195851] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195857] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information Systems Development Methodologies Plan. Knowledge-Based Integrated Information Systems Development Methodologies Plan. Knowledge-Based Integrated information Systems Engineering (KBIISE) report, volume 2 [AD-A195851] p 41 N88-30455 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A195855] p 14 N88-30457 Integrating distributed homogeneous and heterogeneous databases. Prototypes, volume 3 [AD-A195853] p 27 N89-10668 (AD-A195853] p 41 N89-10672 MAKSIMOVICH, W. Bangladesh Agro-Cimatic Environmental Monitoring Project p 79 N89-28121 MALONE, THOMAS B. Advanced human factors engineering tool technologies Advanced human factors engineering tool | Functional description and formal specification of a generic gateway [AD-A206581] p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols [AD-A206582] p 31 N89-26777 MARTINO, J. P. Automated information Management Technology (AIM-TECH) Considerations for a technology investment strategy [AD-A161139] p 38 N86-20173 MARTISATEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. Description of a tentative US-USSR common c
munication format [DE86-004676] p 96 N86-25681 MATTHEWS, M. Integrity mechanisms in a secure UNIX - Gould UTX/32S [AIAA PAPER 86-2761] p 105 A87-18854 MAUCK, LINDA S. Conversion of mass storage hierarchy in an IBM computer network [AD-A206520] p 31 N89-28330 MAURER, H. Bangladesh Agro-Chinatic Environmental Monitoring Project p 79 N89-28121 MAZER, ALAN S. Concurrent Image Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 MAZZA, C. Data management standards for space information | ACA-70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCAOSKY, R. A. A process activity monitor for ACS/VS [NASA-TM-8635] p 109 N86-19950 MCMAHON, E. M. Restricted access processor - An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information intercharge [ORNL/CSD-TM-207] p 6 N84-34188 MEANS, S. M. EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 MEGARGLE, ROBERT G. Laboratory Information Mariagement System (LIMS) A case study [NASA-TM-100835] p 26 N88-21697 MEHRMANN, L. W. Good security practices for I/S networks [AIIAA PAPER 86-2775] p 106 A87-18858 MEHROTRA, PIYUSH Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 MEISTER, D. Guide to the development of a human factors | | MACKENTHUN, TAMARA C. Structured requirements deter ninabon for information resources management [AD-A204784] p 62 N89-22532 MADISON, DANA E. A database approach to computer integrated manufacturing [AD-A201030] p 16 N89-18088 MADNI, A. M. Intalligent interfaces for human control of advanced automation and smart systems p 47 A86-21889 MADNICK, STUARTT Knowledge-based integrated information systems engineering. Highlights and bibliography Knowledge-based Integrated Information Systems Engineering (KBIISE) Project, volume 1 [AD-A195850] p 40 N88-30449 Integrating images, applications, and communications networks, volume 5 [AD-A195851] p 26 N88-30452 Technical opinions regarding knowledge-based integrated information systems engineering, volume 8 [AD-A195851] p 26 N88-30454 Knowledge-Based Integrated Information Systems Development Methodologies Plan. Knowledge-Based Integrated Information Systems Engineering, Volume 8 [AD-A195851] p 41 N88-30455 Strategic, organizational and standardization aspects of integrated information systems, volume 6 [AD-A195855] p 41 N88-30457 Integrating distributed homogeneous and heterogeneous databases. Prototypes, volume 3 [AD-A195852] p 27 N89-1668 Object-oriented approach to integrating database semantics, volume 4 [AD-A195853] p 41 N89-10672 MAKSIMOVICH, W. Bangladesh Agro-Climatic Environmental Monitoring Project p 79 N89-28121 MALONE, THOMAS B. Advanced human factors engineering tool technologies | Functional description and formal specification of a generic gateway {AD-A206581} p 31 N89-26776 Protocol interoperability between DDN and ISO (Defense Data Network and International Organization for Standardization) protocols {AD-A206582} p 31 N89-26777 MARTINO, J. P. Automated Information Management Technology (AIM-TECH) Considerations for a technology investment strategy {AD-A161139} p 38 N86-20173 MARTZ, STEVE Advanced helicopter cockpit information management p 49 A88-35376 MARUSAK, N. L. Applying expertise to data in the Geologist's Assistant expert system [DE89-003-63] p 44 N89-20574 MASTBROOK, D. W. Guidelines for certification of existing sensitive systems [NASA-CR-174080] p 111 N85-70325 MATIUSHIN, G. D. Description of a tentative US-USSR common c munication format [DE86-004676] p 96 N86-25681 MATTHEWS, M. Integrity mechanisms in a secure UNIX - Gould UTX/32S [AIAA PAPER 86-2761] p 105 A87-18854 MAUCK, LINDA S. Concurrent limage Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-28121 MAZER, ALAN S. Concurrent limage Processing Executive (CIPE) [NASA-CR-185460] p 31 N89-25619 MAZZA, C. | AD-A*70612] p 53 N87-13840 MCGOWAN, J. Avonics Data Base users manual [AD-A153810] p 69 N85-28942 MCGROGAN, S. K. TIS: An intelligent gateway computer for information and modeling networks. Overview [DE83-017986] p 20 N84-14067 MCIVER, DUNCAN E. NASA Information Sciences and Human Factors Program [NASA-TM-87569] p 53 N87-22410 MCKAY, CHARLES W. Distributing program entities in Ada p 29 N89-16295 MCKOSKY, R. A. A process activity monitor for ACS/VS [NASA-TM-86535] p 109 N86-19950 MCMAHON, E. M. Restricted access processor - An application of computer security technology p 105 A85-42600 MCNEELY, B. N. User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information processing-specification for a data descriptive file for information interchange [ORNIC/CSD-TM-207] p 6 N84-34188 MEANS, S. M. EPALIT. A data management system applied to the control and retrieval of technical reports [PB85-193068] p 94 N85-35828 MEGARGLE, ROBERT G. Laboratory Information Management System (LIMS) A case study [NASA-TM-100835] p 26 N88-21697 MEHRMANN, L. W. Good security practices for I/S networks [AIAA PAPER 86-2775] p 106 A87-18858 MEHROTA, PIVUSH Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 | | | | 0001111011, 8.0 | |---|---|---| | A systematic approach to human factors | MONTEMERLO, MELVIN D. | MUSICO, V. A. | | measurement
[AD-A132423] p 57 N84-71658 | NASA Information Sciences and Human Factors Program | Evaluation of the National Library of Medicine's | | MEISTER, DAVID | [NASA-TM-87569] p 53 N87-22410 | programs in the medical behavior sciences. Online
searchers' reactions to database and vendor capabilities | | Methods of eliciting information from experts | MONTOYA, G. | in the Madical Behavioral Sciences (MBS), study 4 | | [AD-A187468] p 54 N88-18189 | Technical and management information system. The | (PB84-230523) p 93 N85-1279 | | MENDEL, MAX B. | tool for professional productivity on the space station | MYERS, DALE | | Optimal combination of information from multiple | program p 84 N86-15171 | The PAD is back p 17 N8L / 04G | | sources, part 3 | MOORE, R. C. Knowledge representation and natural-language | | | [AD-A174726] p 59 N87-19913 | semantics | N | | MENDOZA, J. D. Design of an interface to an information retrieval. | [AU-A146025] p 37 N85-12615 | • | | network p 94 N85-27750 | MOORE, T. | NEUGENT, W. | | MENICUCCI, D. F. | Bangladesh Agro-Clinatic Environmental Monitoring | Guideline for computer security certification an | | A comparison of typical meteorological year solar | Project p 79 N89-28121
MORAN, R. J. | accreditation Category ADP (Automatic Data Processing | | radiation information with the SOLMET data base | Acquisition, use and archiving of real-time data | operations Subcategory Computer security, Federal | | [DE88-009242] p 75 N88-29247 | (DE86-014769) p 25 N87-18282 | information processing standards
[FIPS-PUB-102] p 108 N84-3073 | | MERRIAM, S. Videodisc premastering facility: Technical evaluation | MORAN, THOMAS P. | Technology assessment. Methods for measuring th | | [PB84-135821] r 20 N94-20840 | The model human processor - An engineering model | level of computer security | | MEYER-WEGENER, KLAUS | of human performance p 49 A87-33532
MORELL, J. A. | (PB86-129954) p 110 N86-2514 | | A multimedia database management system supporting | implementing and managing change. A guide for | NEWELL, ALLEN | | contents search in media data | assessing information technology | The model human processor - An engineering mod | | [AD-A207070] p 103 N89-26750 | [DE88-000035] p 12 N88-11571 | of human performance p 49 A87-3353 | | MEYER, L | MORELL, JONATHAN A. | NEWMAN, C. THOMAS Controlling resources in the Apollo program | | Scientific and technical information system for the
Washington State Legislature | The impact of information technology on research in science and engineering | p 17 N89-7043 | | [PB84-100650] p 66 N84-18112 | [DE68-000342] p 13 N88-12417 | NICHOLS, R. G. | | WICHALSKI, R. S. | MOROH, MARSHA | The creation of a central database on a microcompute | | Machine learning. Part I A historical and | Resident database interfaces to the DAVID system, a | network | | methodological analysis | heterogeneous distributed database management | [AD A143875] p 21 N84-3432 | | [AD-A131424] p 36 N84-11824 | \$ystem
(NASA_CD_184615) | NICHOLSON, WESLEY L | | MICHELSEN, C. D. | [NASA-CR-184615] p 87 N89-14946
MORRISON, I. | Experiences with a data analysis management | | Logical and physical database design with a full-text environment | Text compression using word tokenization | prototype p 60 N89-1391
NIEBUHR, D. W. | | [DE85-015683] p 23 N86-16159 | [DE86-000832] p 95 N86-19260 | Acquisition, use and archiving of real-time data | | MILES, P. A. | MORRISON, J. M. | [DE86-014769] p 25 N87-1828 | | A systematic method for evaluating security | Management information system for engineering | NIEH, KO-HAW | | requirements compliance p 105 A85-42597 | [DE84-001655] p 81 N84-14984 | A data-base management scheme for computer-aide | | AILEVSKI, S. N. | MOSER, R. R., JR. GPS/JTIDS compatibility p 63 A87-13537 | control engineering p 33
A88-5448 | | Public laws of the 98th Congress relating to information | MOSSINGHOFF, G. J. | NIEHOFF, R. | | policy
[CRS-TK-7885-F] p 114 N86-27130 | Intellectual property and space activities | Evaluation of the vocabulary switching systems
[PB85-127157] p.93 N85-2226 | | [CRS-TK-7885-F] p 114 N86-27130 | p 112 A85-49972 | [PB85-127157] p 93 N85-2226
NIRENBURG, SERGE! | | Information Management in the Department of Defense | MOSSMAN, DIANA L | Planner system for the application of indications an | | The role of libranes | Concept for a satelite-based global reserve monitoring | warning p 42 N89-1318 | | (AD-A130345) p 80 N85-70560 | system p 66 A89-41152 MOTT, T. D. | NIXON, P. R. | | MILLER, DANIEL H. | Life cycle management handbook | Applications of multispectral video for natural resource assessment p 65 A89-1096 | | ISTAR evaluation | [DE89-004315] p 15 N89-17545 | NOBLE, D. F. | | [AD-A201345] p 87 N89-19903
WILLER, G. | MOULIK, AMAL | Schema-based theory of information presentation for | | Integrity mechanisms in a secure UNIX - Gould | Interactive access to scientific and technological factual | distributed decision making | | UTX/32S | databases worldwide | [AD-A163150] p 58 N86-2599 | | [AIAA PAPER 86-2761] p 105 A87-18854 | [DE88-016172] p 100 N89-14943
MOUNTAIN, P. J. | NOLL, CAREY E. Quick-look guide to the crustal dynamics project's dat | | MILLER, KET/TH H. | Using bar code technology to enhance classified | information system | | Man/System Integration Standards for space systems | document accountability | {NASA-TM-87818} p 73 N87-2301 | | p 48 A87-33020
NASA-STD-3000, Man-System Integration Standards | {DE87-000760} p 98 N87-21739 | NORI, ANIL | | The new space human engineering standards | MOUNTAIN, PATRICK J. | A database management capability for Ada | | [IAF PAPER 87-550] p 49 A88-16167 | Using bar code technology to enhance classified | p 77 N89-1637
NORTHRUP, C. J. M., JR. | | AILNE, ROBERT | document accountability p 112 N88-70733 | Prototype material properties data network | | Information management expert systems | MOZER, M. C. | [NASA-TM-89243] p 24 N86-3320 | | p 87 N69-16407 | Inductive information retneval using parallel distributed
computation | NORTHRUP, C., JR. | | KINDLIN, K. | [AD-A142712] p 36 N84-31050 | Materials Information for Science and Technolog | | Data dissemination and online numeric database systems p 62 A85-14170 | MROZ, PETER A. | (MIST). Project overview: Phase 1 and 2 and gener considerations | | Data base system considerations in engineering | A data-base management scheme for computer-aided | (DE87-006799) p 73 N87-2331 | | design p 19 A89-12177 | control engineering p 33 A88-54484 | NORTON, S. | | MINTON, S. | MUKHOPADHYAY, S. | Towards automated consulting. Design feedback fro- | | Metaphor and common-sense reasoning | An integrated data base management system for
engineering applications based on an extended relational | the performance of online documentation | | [AD-A131423] p 35 N84-11756 | model 0 19 A89-12181 | [DE87-012243] p 99 N88-1308
NUGENT, RICHARD O. | | NITCHELL, B. M. | MULROY, M. J. | An architecture for integrating distributed an | | Telecommunications alternatives for federal users | Technology transfer pnmer | cooperating knowledge-based Air Force decision aids | | Market trends and decisionmaking criteria
[PB86-153764] p 23 N86-25687 | [PB86-205341] p 73 N87-12404 | p 44 N89-1984 | | MITCHELL CHRISTINE M. | MUNCK, ROBERT G. | NUGENT, WILLIAM H. | | Intent inferencing with a model-based operator's | A computer-based specification methodology | Artificial intelligence techniques for retrospective he in data analysis p 42 N89-1391 | | associate | p 101 N89-16301
MURATORE, J. | in data analysis p 42 N89-1391 | | [REPT-88-2] p 56 N89-20695 | Space Station Information System integrated | ^ | | ATCHELL, I. R. Sandia National Laboratores administrative data | communications concept | O | | Sandia National Laboratories administrative data processing systems | [AIAA PAPER 87-2228] p 18 A87-48606 | OBLER, H. | | [DE84-014328] p 82 N84-34202 | Space Station Information System requirements for | Bangladesh Agro-Climatic Environmental Monitorin | | WITCHELL, T. M. | integrated communications | Project p 79 N89-2812 | | Machine learning Part 1 A historical and | (AIAA PAPER 87-2229) p 18 A87-48607 | OCONNOR, D. J. | | methodological analysis | MURPHY, T. P. | Local automation model System specification | | [AD-A131424] p 36 N84-11824 | Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS | (AD-A141503) p 92 N84-2979 | | MOJA, D. C. Artificial intelligence - New tools for aerospace project | [DE85-000617] p 93 N85-20938 | Microcomputer-based local automation mode
Functional description | | managers p 32 A86-34986 | MURRAY, T. P. | [AD-A160610] p 95 N86-1900 | | MONTEIRO, EDWARD J. | Maintenance Management Information and Control | Microcomputer-based local automation model System | | Space station Ada runtime support for nested atomic | System (MMICS) Administrative boon or burden | planning guidance | | transactions p 77 N89-16375 | [AD-/.145762] p 83 N85-12790 | [AD-A168136] p 98 N87-1163 | | | | | | | | Discourance Statement M | |--|--|--| | CHARA, F. M., JR. | PARRISH, R. V. An advanced media interface for control of modern | PICKERING, CYNTHIA K. System integration of knowledge-based maintenance | | Computer-Output Microfiche (COM) on the Oak Ridge
computer network | transport aircraft navigational systems | aids p 42 N69-14768 | | [DE84-002422] p 92 N84-15836 | [AIAA PAPER 84-2686] p 46 A85-17865 | PIERSON, L. G. | | OKELLEY, D. K. | PARROTT, B. | Elements of a proposad security mathodology for | | ADRS: Automated Data Reduction System (NASA-CR-1834381) p 89 N89-71278 | Information transfer in Soviet science and
engineering
[RAND-R-2667-ARPA] p 80 N84-74361 | networks of computers
[DE87-008769] p 110 N87-23152 | | [NASA-CR-183438] p 89 N89-71278
OKOLIE_CHARLES CHUKWUMA | PARSONS, H. MCILVAINE | PINELLI, T. E. | | International space law norms regulating remote sensing | SARSCEST (human factors) p 55 N89-19890 | The function of report components in the screening and | | of the earth from outer space p 113 A89-12126 | PAUL, A. C. | reading of technical reports p 90 A84-45547 | | OLD, J. L. | Design of a scientific information collation and | PITTMAN, CLARENCE W. | | An advanced media interface for control of modern
transport aircraft navigational systems | dissemination system, volumes 1 thru 3 [AD-A146002] p 69 N85-12791 | Space Station Information Systems [IAF PAPER 88-059] p 80 A88-55330 | | [AIAA PAPER 84-2686] p 46 A85-17865 | PAUMER, JAMES O. | PITTS, J. A. S. | | OLDANI, J. J. | Meteorological processor for regulatory models | Records Disposal: A guidebook for laboratory offices | | An online directory of detabases for material | (MPRM-1.1) user's guide
(PB89-127526) p 78 N89-22188 | [AD-A156064] p 9 N85-35823 | | properties
(DER4-013210) p 68 N84-33099 | [PB89-127526] p 78 N89-22188 PEARLSTEIN, S. | PLUMMER, O. R. | | [DE84-013210] p 68 N84-33099
OLDFORD, R. W. | The international scope of data evaluation | The database management system. A topic and a | | Statistically sophisticated software and DINDE | [DE85-005953] p 8 N85-30760 | tool p.4 N84-22316 | | p 28 N89-13920 | PENFIELD, PAUL, JR. | POAG, JAMES E. Common sense and practical expenence prior to 2167 | | OLIGER, JOSEPH | Computer-aided fabrication system implementation [AD-A203651] p 88 N89-21576 | [AIAA PAPER 88-3990] p 3 A89-18148 | | A visual object-oriented unification system
(AD-A206228) p 30 N89-24068 | PENNIMAN, W. DAVID | POCHY, R. D. | | [AD-A206228] p 30 N89-24068 OLSON, R. J. | Evaluating for information center planning | Design and development of a database for spectral data | | Guidelines for exchanging computerized information | p 15 N89-11632 | and analysis results | | [DE88-004736] p 13 N88-18510 | PEREDO, JAMES P. | [DE87-011323] p 74 N88-11564 | | OROOJI, A. | The IBM PC at NASA Arres p 16 N89-18392 | POLANYI, LIVIA KREME (Knowledge Representation, Editing and | | The implementation of a multi-backend database system (MDBS). Part 4: The revised concurrency control and | PERKINS, DOROTHY C. The Transportable Applications Environment - An | Modeling Environment). A user's introduction, phase 1 | | directory management processes and the revised | interactive design-to-production development system | [AD-A188906] p 39 N88-20052 | | definitions of inter-process and inter-computer messages | p 50 19-29067 | PONCELEON, DULCE | | [AD-A140874] p 21 N84-27453 | PERKINS, W. A. | A visual object-oriented unification system | | OSATO, S. | Experiments with temporal reasoning applied to analysis of telemetry data p 85 A89-11809 | [AD-A206228] p 30 N89-24068 | | Influences on group productivity. 2: Factors inherent in the person. A bibliographic synopeis | PERMENTER, KATHRYN E. | POPE, R. D. Economic value of consumer information. A selected. | | [AD-A131015] p 50 N84-15790 | Advanced human factors engineering tool | annotated bibliography | | 000000, 8. 8. | technologies p 49 A88-35418 | [PB84-235795] p 7 N85-13673 | | Menuing and acrolling as alternative information | Advanced human factors engineering tool | POPEK, G. J. | | management techniques
(AD-A203029) p 88 N89-22524 | technologies
(AD-A189390) p 54 N88-20825 | Secure distributed processing systems | | [AD-A203029] p 88 N89-22524
OVERBEEK, R. | [AD-A189390] p 54 N88-20825
PERSON, L. H., JR. | [AD-A134935] p 111 N84-73042 | | Practical issues relating to the internal database | An advanced media interface for control of modern | PORITZKY, S. B. | | predicates in an OR-parallel prolog. Extensions and useful | transport aircraft navigational systems | FANS - A U.S. parapective p 1 A87-11807 | | hecks | [AIAA PAPER 84-2686] p 46 A85 17865 | POUTRE, D. L. Multi-level security for computer networking - SAC digital | | [DE88-010019] p 27 N89-13174 | PESCHKE, R. E. | network approach p 18 A85-14469 | | OWENS, MARLENE J. Technology Master List data base management system. | A structural optimization method for information resource
management | POWEL, FEROLYN T. | | user's menuel | [AD-A166420] p 59 N86-29722 | Local resource utilization and integration into advanced | | [PB89-177802] p 89 N89-27590 | PETERS, D. J. | mission's LSS | | OWENS, R. L. | Introduction to the Space Physics Analysis Network | [SAE PAPER 881053] p 65 A89 27851 | | An analysis of data dictionaries and their role in
information resource management | (SPAN)
[NASA-TM-86499] p 22 N85-24198 | POWELL, CHRISTOPHER A. System integration of knowledge-based maintenance | | [AD-A152134] p 7 N85-27121 | PETERS. ROBERT | aids p 42 N89-14768 | | OXMAN, J. | The effects of different data base formats on information | POWELL F. | | Prototype development of an information-sharing and | retneval p 58 A88-35463 | Future information technology, 1984 | | decision support system for the manpower personnel and training community | PETERS, S. C. | telecommunications | | | Statistically sonhisticated software and DINDE | | | [AD-POXX310] D 00 1404-20451 | Statistically sophisticated software and DINDE p 28 N89-13920 | [P885-165850] p 22 N85-26173 | | OZIN. Y. | p 28 N89-13920
PETERSEN, R. J. | [PB85-165850] p 22 N85-26173
Future information technology, 1984 | | OZIN, Y. Design and implementation of a personnel database | p 28 N89-13920 PETERSEN, R. J. EXAMINE · An expert system to mediate | [PB85-165850] p 22 N85-26173
Future information technology, 1984*
Telecommunications | | OZIN. Y. | p 28 N89-13920 PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 | [PB85-165850] p 22 N85-26173 Future information technology, 1984: Telecommunications [NBS/SP-500/119] p 22 N85-27762 | | OZIN, Y. Design and implementation of a personnel database [AD-A159388] p 70 N86-16917 | p 28 N89-13920 PETERSEN, R. J. EXAMINE · An expert system to mediate | [PB85-165850] p 22 N85-26173 Future information technology, 1984: Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information | | OZIN, Y. Design and implementation of a personnel database | p 28 N89-13920 PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS subsystem p 68 N84-33279 | [P885-165850] p 22 N85-26173 Future information technology, 1984: Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the | | OZIN, Y. Design and implementation of a personnel database [AD-A159388] p 70 N86-16917 | PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS subsystem p 68 N84-33279 PETTY, D. L. | [PB85-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NB5/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospece/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 | | OZIN, Y. Design and implementation of a personnel database [AD-A159388] P PACIORKOWSKI, D. V. | p 28 N89-13920 PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS subsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 | [PB85-165850] p 22 N85-26173 Future information technology, 1984: Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. | | OZIN, Y. Design and implementation of a personnel database [AD-A159388] PACIORICOWSKI, D. V. A-committed postprocessing expert system for English | PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS subsystem p 68 N84-33279 PETTY, D. L. | [PB85-165850] p 22 N85-26173 Future information technology, 1984: Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses | | OZIN, Y. Design and implementation of a personnel database [AD-A159388] P PACIORICOWSKI, D. V. A commutual postprocessing expert system for English sentence reading machines | p 28 N89-13920 PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS aubsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 | [PB85-165850] p 22 N85-26173 Future information technology, 1984: Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 | | PACIORICOWSKI, D. V. A comtextual postprocessing expert system for English sentence reading machines [AD-A159361] p 96 N86-26026 PAKATH. RAMAKRISHNAN | PETERSEN, R. J. EXAMINE An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS subsystem p
68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. | [P885-165850] p 22 N85-26173 Future information technology, 1984: Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore fisk snalysis methodology: A quantitative | | PACIORKOWSKI, D. V. Acomental postprocessing expert system for English sentence reading machines [AD-A159381] p 96 N86-26026 PAKATH, RAMAKRISHNAN Information acquisition for model construction An | p 28 N89-13920 PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS subsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very | [P885-165850] p 22 N85-26173 Future information technology, 1984: Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the | | PACIORKOWSKI, D. V. A committed postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective | PETERSEN, R. J. EXAMINE An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS subsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. | [PB85-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NB5/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. Q. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems | | PACIORKOWSKI, D. V. A committed postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective p 61 N89-21705 | PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS subsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal framework | [PB85-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 | | PACIORICOWSKI, D. V. A contextual postprocessing expert system for English sentence reading machines [AD-A159361] p 96 N86-26026 PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective p 61 N89-21705 PALEY, J. J. | PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS aubsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal framework [NASA-CR-181517] p 39 N88-12421 | [P885-165850] p 22 N85-26173 Future information technology, 1984: Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Sacretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. Q. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 PREVENAS, E. A. | | PACIORICOWSKI, D. V. A comtextual postprocessing expert system for English sentence reading machines [AD-A159361] p 96 N86-26026 PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective p 61 N89-21705 PALEY, J. J. | PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS aubsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge Toward a universal framework [NASA-CR-181517] p 39 N88-12421 PFALTZ, J. L. | [PB85-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 | | PACIORKOWSKI, D. V. A committed postprocessing expert system for English sentence reading machines [AD-A159351] p 96 N86-26026 PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective p 61 N89-21705 PALEY, J. J. Intercenter Problem Reporting s : e Action System (PRACAS) PAPACCIO, P. N. | PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS aubsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal framework [NASA-CR-181517] p 39 N88-12421 | [PB85-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NB5/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 88-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 PREVENAS, E. A. A decision support system for cost-effectiveness | | PACIORKOWSKI, D. V. Acomismula postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective p 61 N89-21705 PALEY, J. J. Intercenter Problem Reporting s . e Action System (PRACAS) p 484-21408 PAPACCIO, P. N. Multilevel data store design | PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS autisystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal framework (NASA-CR-181517) p 39 N88-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE89-010474] p 88 N89-26413 PHILLIPS | [P885-165850] p 22 N85-26173 Future information technology, 1984: Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Sacretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of
computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. Q. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 PREVENAS, E. A. A decision support system for cost-effectiveness analysis for control and security of computer systems [AD-A161388] p 58 N86-22134 PRUETT, DAVID | | PACIORKOWSKI, D. V. A commissual postprocessing expert system for English sentence reading machines [AD-A159381] p 96 N86-26026 PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision—theoretic perspective p 61 N89-21705 PALEY, J. J. Intercenter Problem Reporting s . · e Action System (PRACAS) p 184-21408 PAPACCIO, P. N. Mutilevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 | PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS subsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal framework [NASA-CR-181517] p 39 N88-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE99-010474] p 88 N89-26413 PHILLIPS PHILLIPS EXAMINE - An expert system to mediate to mediate the subsystem of the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal framework [NASA-CR-181517] p 39 N88-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE99-010474] p 88 N89-26413 | [P885-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in serospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. Q. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 PREVENAS, E. A. A decision support system for cost-effectiveness analysis for control and security of computer systems [AD-A161388] p 58 N86-22134 PRUETT, DAVID Space Station Information System - Concepts and | | PACIORKOWSKI, D. V. A committed postprocessing expert system for English sentence reading machines [AD-A163951] PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective PALEY, J. J. Intercenter Problem Reporting s System (PRACAS) PAPACCIO, P. N. Multilevel data store design [AIAA PAPER 86-2772] PAPCIN, G. J. | PETERSEN, R. J. EXAMINE An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS aubsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal trainework [NASA-CR-181517] p 39 N88-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE89-010474] p 88 N89-26413 PHILLIPS Sector suite man-machine functional capabilities and performance requirements | [P885-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 PREVENAS, E. A. A decision support system for cost-effectiveness aralysis for control and security of computer systems [AD-A161388] p 58 N86-22134 PRUETT, DAVID Space Station Information System - Concepts and international issues | | PACIORKOWSKI, D. V. A commissual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective p 61 N89-21705 PALEY, J. J. Intercenter Problem Reporting s . e Action System (PRACAS) p 484-21408 PAPACCIO, P. N. Muhllevel data store design [AIAA PAPER 88-2772] p 106 A87-18856 PAPCUN, G. J. Applying expertise to data in the Geologist's Assistant expert system | PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS subsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal framework [NASA-CR-181517] p 39 N88-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE99-010474] p 88 N89-26413 PHILLIPS PHILLIPS EXAMINE - An expert system to mediate to mediate the subsystem of the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal framework [NASA-CR-181517] p 39 N88-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE99-010474] p 88 N89-26413 | [PB85-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 PREVENAS, E. A. A decision support system for cost-effectiveness aralysis for control and security of computer systems [AD-A161388] p 58 N86-22134 PRUETT, DAVID Space Station Information System - Concepts and international itssues [IAF PAPER 87-76] p 64 A88-15851 | | PACIORKOWSKI, D. V. A committed postprocessing expert system for English sentence reading machines [AD-A15938] PACIORKOWSKI, D. V. A committed postprocessing expert system for English sentence reading machines [AD-A163951] PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective P61 N89-21705 PALEY, J. J. Intercenter Problem Reporting s PAPACCIO, P. N. Multilevel data store design [AIAA PAPER 86-2772] PAPCUN, G. J. Applying expertise to data in the Geologist's Assistant | PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS aubsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer smulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal framework (NASA-CR-181517] p 39 N88-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE99-010474] p 88 N89-26413 PHILLIPS Sector surte man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 PHILLIPS, J. T. Automated library systems and document tracking | [P885-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 PREVENAS, E. A. A decision support system for cost-effectiveness aralysis for control and security of computer systems [AD-A161388] p 58 N86-22134 PRUETT, DAVID Space Station Information System - Concepts and international issues | | PACIOR (ACC) PACHOR (COWSKI, D. V. A comistual postprocessing expert system for English sentence reading machines [AD-A163951] p 96 N86-26026 PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective p 61 N89-21705 PALEY, J. J. Intercenter Problem Reporting s . e Action System (PRACAS) p 484-21408 PAPACCIO, P. N. Mutblevel data store design [AIAA PAPER 86-2772] p 106 A87-18856 PAPCUN, G. J. Applying expertise to data in the Geologist's Assistant expert system [DE69-003463] p 44 N89-20574 PARKS. D. | PETERSEN, R. J. EXAMINE An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS subsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The
rapresentation of geographic knowledge: Toward a universal framework [NASA-CR-181517] p 39 N89-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE99-010474] p 88 N89-26413 PHILLIPS Sector surle man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 PHILLIPS, J. T. Automated library systems and document tracking systems: Commercial software alternatives, volume 1 | [PB85-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 PREVENAS, E. A. A decision support system for cost-effectiveness aralysis for control and security of computer systems [AD-A161388] p 58 N86-22134 PRUETT, DAVID Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p 64 A88-15851 PRUETT, N. J. State of the art of geoscience libranes and information services | | OZIN, Y. Design and implementation of a personnel database [AD-A159388] P P PACIORICOWSKI, D. V. A commissual postprocessing expert system for English sentence reading machines [AD-A163951] PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective PALEY, J. J. Intercenter Problem Reporting s . · e Action System (PRACAS) PAPACCIO, P. N. Muthlevel data store design [AIAA PAPER 86-2772] PAPCUN, G. J. Apphynia expertise to data in the Geologist's Assistant expert system [DE89-003463] PARKS, D. Organizations as information processing systems | PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS aubsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge Toward a universal transwork [NASA-CR-181517] p 39 N88-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE69-010474] p 88 N89-26413 PHILLIPS Sector suite man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 PHILLIPS, J. T. Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE69-07716] p 102 N89-21706 | [P885-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 PREVENAS, E. A. A decision support system for cost-effectiveness analysis for control and security of computer systems [AD-A161388] p 58 N86-22134 PRUETT, DAVID Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p 64 A88-15851 PRUETT, N. J. State of the art of geoscience libranes and information services [DE86-011188] p 97 N86-33207 | | PACIORKOWSKI, D. V. A committed postprocessing expert system for English sentence reading machines [AD-A159381] PACIORKOWSKI, D. V. A committed postprocessing expert system for English sentence reading machines [AD-A163951] PACIOR (AD-A163951) (AD-A16 | PETERSEN, R. J. EXAMINE An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS subsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal framework [NASA-CR-181517] p 39 N89-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE99-010474] p 88 N89-26413 PHILLIPS Sector surle man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 PHILLIPS, J. T. Automated library systems and document tracking systems: Commercial software alternatives, volume 1 | [PB85-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in serospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. Q. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 PREVENAS, E. A. A decision support system for cost-effectiveness analysis for control and security of computer systems [AD-A161388] p 58 N86-22134 PRUETT, DAVID Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p 64 A88-15851 PRUETT, N. J. State of the art of geoscience libranes and information services [DE86-011188] p 97 N86-33207 PULASKI, KIRT | | OZIN, Y. Design and implementation of a personnel database [AD-A159388] P P PACIORICOWSKI, D. V. A commissual postprocessing expert system for English sentence reading machines [AD-A163951] PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective PALEY, J. J. Intercenter Problem Reporting s . · e Action System (PRACAS) PAPACCIO, P. N. Muthlevel data store design [AIAA PAPER 86-2772] PAPCUN, G. J. Apphynia expertise to data in the Geologist's Assistant expert system [DE89-003463] PARKS, D. Organizations as information processing systems | PETERSEN, R. J. EXAMINE An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS aubsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge Toward a universal transwork [NASA-CR-181517] p 39 N88-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE89-010474] p 88 N89-26413 PHILLIPS Sector suite man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 PHILLIPS, J. T. Automated library systems and document tracking systems: Commercial software alternatives, volume 1 [DE89-07716] p 102 N89-21706 PHILLIPS, J. T. JR. Approaching distributed database applications using a programmable ter-nical emulator | [P885-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 88-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 PREVENAS, E. A. A decision support system for cost-effectiveness aralysis for control and security of computer systems [AD-A161388] p 58 N86-22134 PRUETT, DAVID Space Station Information System - Concepts and international issues [IAF PAPER 87-76] p 64 A88-15951 PRUETT, N. J. State of the art of geoscience libranes and information services [DE86-011188] p 97 N86-33207 PULASKI, KIRT Case-based reasoning: The mamage of knowledge base | | OZIN, Y. Design and implementation of a personnel database [AD-A159388] P P PACIORKOWSKI, D. V. A committed postprocessing expert system for English sentence reading machines [AD-A163951] PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective p 61 N89-21705 PALEY, J. J. Intercenter Problem Reporting s . e Action System (PRACAS) p i84-21408 PAPACCIO, P. N. Multilevel data store design [AIAA PAPER 86-2772] PAPCUN, G. J. Applying expertise to data in the Geologist's Assistant expert system [DE89-003463] PARKS, D. Organizations as information processing systems Environmental characteristics, company performance and chief axecutive scanning, an empirical study [AD-A168035] PARRIS, R. R. | PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS aubsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal framework (NASA-CR-181517] p 39 N88-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE89-010474] p 88 N89-26413 PHILLIPS Sector suite man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 PHILLIPS, J. T.
Automated library systems and document tracking systems: Commercial software alternatives, volume 1 [DE89-007716] PHILLIPS, J. T. Approaching distributed database applications using a programmable ter-initial emulator [DE89-014831] P 31 N89-28308 | [P885-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 PREVENAS, E. A. A decision support system for cost-effectiveness aralysis for control and security of computer systems [AD-A161388] p 58 N86-22134 PRUETT, DAVID Space Station information System - Concepts and international issues [IAF PAPER 87-76] p 64 A88-15851 PRUETT, N. J. State of the art of geoscience libraries and information services [DE86-011188] p 97 N86-33207 PULASKI, KIRT Case-based reasoning: The mamage of knowledge base and data base | | PACIORKOWSKI, D. V. A committed postprocessing expert system for English sentence reading machines [AD-A159381] PACIORKOWSKI, D. V. A committed postprocessing expert system for English sentence reading machines [AD-A163951] PARATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective PALEY, J. J. Intercenter Problem Reporting s e Action System (PRACAS) PAPACCIO, P. N. Muthlevel data store design [AIAA PAPER 86-2772] PAPCUN, Q. J. Applying expertise to data in the Geologist's Assistant expert system [DE99-003463] PARKS, D. Organizations as information processing systems Environmental characteristics, company performance and chief executive scanning, an empirical study [AD-A168035] PARRIS, R. R. Systematic corporate planning at DTIC (Defense | PETERSEN, R. J. EXAMINE An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS subsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal framework [NASA-CR-181517] p 39 N89-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE99-010474] p 88 N89-26413 PHILLIPS Sector surte man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 PHILLIPS, J. T. Automated library systems and document tracking systems: Commercial software alternatives, volume 1 (DE99-07716) p 102 N89-21706 PHILLIPS, J. T. JR. Approaching distributed database applications using a programmable ter-ninal emulator (DE99-014831) p 31 N89-28308 | [PB85-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NB5/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 88-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-00828] p 110 N87-24232 PREVENAS, E. A. A decision support system for cost-effectiveness analysis for control and security of computer systems [AD-A161388] p 58 N86-22134 PRUETT, DAVID Space Station information System - Concepts and international issues [IAF PAPER 87-76] p 64 A88-15851 PRUETT, N. J. State of the art of geoscience libraries and information services [DE86-011188] p 97 N86-33207 PULASKI, KIRT Case-based reasoning: The marmage of knowledge base and data base. | | OZIN, Y. Design and implementation of a personnel database [AD-A159388] P P PACIORKOWSKI, D. V. A committed postprocessing expert system for English sentence reading machines [AD-A163951] PAKATH, RAMAKRISHNAN Information acquisition for model construction An integrative, decision-theoretic perspective p 61 N89-21705 PALEY, J. J. Intercenter Problem Reporting s . e Action System (PRACAS) p i84-21408 PAPACCIO, P. N. Multilevel data store design [AIAA PAPER 86-2772] PAPCUN, G. J. Applying expertise to data in the Geologist's Assistant expert system [DE89-003463] PARKS, D. Organizations as information processing systems Environmental characteristics, company performance and chief axecutive scanning, an empirical study [AD-A168035] PARRIS, R. R. | PETERSEN, R. J. EXAMINE - An expert system to mediate human-computer dialogs p 47 A86-23740 PETERSON, E. NASA metrology information system. A NEMS aubsystem p 68 N84-33279 PETTY, D. L. Development of a user support package for CPESIM 2 (a computer simulation for CPE (Computer Performance Evaluation) use [AD-A151899] p 22 N85-26170 PEUQUET, DONNA J. Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The rapresentation of geographic knowledge: Toward a universal framework (NASA-CR-181517] p 39 N88-12421 PFALTZ, J. L. Implementation of a hypercube database system [DE89-010474] p 88 N89-26413 PHILLIPS Sector suite man-machine functional capabilities and performance requirements [AD-A148881] p 52 N85-19647 PHILLIPS, J. T. Automated library systems and document tracking systems: Commercial software alternatives, volume 1 [DE89-007716] PHILLIPS, J. T. Approaching distributed database applications using a programmable ter-initial emulator [DE89-014831] P 31 N89-28308 | [P885-165850] p 22 N85-26173 Future information technology, 1984- Telecommunications [NBS/SP-500/119] p 22 N85-27762 POWERS, J. M. Word processors in aerospace/defensa information services. Use of distributed information systems by the Office of the Secretary of Defense p 4 N84-21429 POZZO, M. M. A model for the containment of computer viruses [AIAA PAPER 86-2759] p 105 A87-18853 PRASSINOS, P. G. Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems [DE87-006828] p 110 N87-24232 PREVENAS, E. A. A decision support system for cost-effectiveness aralysis for control and security of computer systems [AD-A161388] p 58 N86-22134 PRUETT, DAVID Space Station information System - Concepts and international issues [IAF PAPER 87-76] p 64 A88-15851 PRUETT, N. J. State of the art of geoscience libraries and information services [DE86-011188] p 97 N86-33207 PULASKI, KIRT Case-based reasoning: The mamage of knowledge base and data base | D 48 A87-18818 Q QUANN, JOHN The hack attack - Increasing computer system es of vulnerability threats [AIAA PAPER 87-3093] p 107 A88-26212 RADOBEVICH, J. D. NASA Administrative Data Base Management Systems, 1983 [NASA-CP-2304] p 81 N84-21403 NASA Administrative Data Base Management Systems, INASA-CP-23231 p 62 N84-33266 RAMAPRIYAN, H. K. Proceedings of the Scientific Data Compression Workshop [NASA-CP-3025] RAMRAS-BERLINL S. D. Implementation of multifunction information systems at three New facilities [AD-A157797] p 84 N86-16153 p 78 N89-22332 RANDALL DONALD P. The Environment for Application Software Integration and Execution (EASIE), version 1.0 Volume 2: Program invegration guide p 60 N89-13995 [NASA-TM-100674] RAPAPORT, WILLIAM J. SNePS considered as a fully intensional propositional p 27 N69-13184 sementic network RAPP, B. A. Evaluation of the National Library of Medicine's programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities in the Medical Behavioral Sciences (MBS), study 4 [PB84-230523] p 93 N65-12798 RASCHID, L. incorporating knowledge rules in a semantic data model An approach to integrated knowledge management The 1989 Godderd Conference on Space Applications of Artificial Intelligence [NASA-CP-3033] p 45 N89-26578 RASH, JAMES L. 1986 Goddard Conference on Space Applications of Artificial Intelligence, Greenbalt, MD, May 24, 1988, Proceedings p 33 A89-21801 RAU, TIMOTHY R. Technical and Management Information System (TMIS) [ALAA PAPER 87-2217] p 64 A87-48600 RAULEFS. P. An architecture for heuristic control of real-time p 57 N89-26470 CLOCA PAYMOND, SLATE Bibliographic detabase REFEREE: manager, documentation [PB88-200787] p 100 N89-11620 READ, JACKSON Y. Real-time knowledge-based monitoring of telemetry dete A multiprocessing architecture for real-time monito p 29 N89-15597 REBER, T. F. The man-machine interface in computerized to p 48 A84-32429 REDER. L. M. Beyond associations: Strategic components in memory [AD-A160783] p 52 N86-18985 REED, W. Q. Telecommunications security and privacy p 111 N85-74342 REESE, GEORGE E. Maintaining outer space for peaceful purposes through p 2 A89-12104 international cooperation Sector suite man-machine functional capabilities and performance requirements p 52 N85-19647 [AD-A148881] JR. RÉEVES, C. A. Efforts at office automation and information systems utilization at Martin Marietta Energy Systems, Incorporated [DE85-008154] p 8 N85-28633 REGELBRUGGE, MARC E. The computational structural mechanics testbed architecture, Volume 4. The global-database manager GAL-DBM [NASA-CR-178387] p 78 N89-16195 REHMANNL J. T. The Flight Service Automation System p.48 A84-44751 REISING, S. A. Automated administrative data bases p 82 N84-21411 REITMAN, W. Automated Information Management Technology (AIM-TECH): Considerations for a technology investment [AD-A161139] p 36 N66-20173 RÈPHL M. Data set management p 24 N66-29265 REPH, M. G. p 63 A86-20889 The pliot climate data system REY-WATSON, JOYCE A library collection of software
documentation specific p 91 A89-27235 to astronomical data reduction RHODES, CAROL A library collection of software documentation specific to astronomical data reduction p 91 A89-27235 RICH, MICHAEL A. Digital modeus [AIAA PAPER 89-2086] p 66 A89-49447 RICHARDS, L. Prototype development of an information-sharing and decision support system for the manpower personnel and training community [AD-P003310] p 66 N84-28451 RIEGEL, J. P., III ADRS: Automated Data Reduction System [NASA-CR-183436] p 89 N89-71278 A systems approach to ATE documentation p 82 A85-26824 RIMPO, JEANNE VATES Technology Master List data base management system, user's manual (PB89-177802) p 89 N89-27590 RIVETNA, R. Recommended documentation for computer users at p.7 N85-15434 [DE84-016265] ROBERTSON, D. L. Data dictionary systems and their role in information Inemeganam soruçaer [AD-A144905] p 6 N85-10659 ROBINSON, J. J. Approaching distributed database applications using a programmable terminal emulator [DE89-014831] p 31 N69-28308 RODERER, N. K. The use and value of Defense Technical Information Center products and services [AD-A130805] p 92 N84-11061 ROELOFS, LARRY Automated cataloging and characterization of space-derived data p 91 A89-21812 p 91 A89-21812 Automated cataloging and characterization p 13 N88-30354 spece-derived data ROELOPS, LARRY H. The development of an intelligent user interface for NASA's scientific detabases p 48 A87-28445 The development of a prototype intelligent user interface subsystem for NASA's scientific database system [NASA-TM-87821] p 53 N8 p 53 N87-24098 ROGERS, PATRICK Distributing program entities in Ada p 29 N89-16295 ROGERS, WILLIAM H. Implications of the language of data for computing systems p.28 N89-13911 avsterns The language of data. A general theory of data p 66 N89-13912 ROLOFS, LARRY H. The intelligent user interface for NASA's advanced p 39 N88-16424 information management systems ROSE, L. Space station integrated propulsion and fluid systems stuck [NASA-CR-179393] p 75 N89-12581 ROSEBERRY, L. M. An expert system to facilitate selecting a database management system [DE89-012350] p.45 N89-25' 74 ROSEN, B. K. Computer science and technology: Guide to distributed Inemediate management [PB88-201561] p 27 N89-11621 ROSEN, LOUIS Relevance of international research facilities to international stability p 103 N89-23380 [DE89-009400] **ROTEM, DORON** Precision-time tradeoffs: A paradigm for processing tatletical queries on detabases [DE88-012024] p 60 N69-11408 ROTHICHILD, M. C. information analysis canters in the department of fense, revision [AD-A184002] p 98 N88-12420 ROUSE, W. B. An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex sys ROWE, M. C. Content-Addressable Memory manager: Design and evaluation [AD-A164037] D 23 N86-25133 ROWELL LAWRENCE F. The Environment for Application Software Integration and Execution (EASIE), version 1.0. Volume 2: Program integration guide [NASA-TM-100674] P 60 N89-13995 The Environment for Application Software Integration and Execution (EASIE) version 1.0. Volume 1: Executive [NASA-TM-100673] p 61 N89-21538 RUBIN, KENNETH S. Intent Inferencing with a model-based operator's ecclate [REPT-88-2] p 56 N89-20695 RULAND, DETLEY Integrated database approach applications geodetic for [DE66-012726] p 75 N89-11815 RULAND, ROBERT Integrated database approach for geodetic applications [DE88-012726] p 75 N89-11815 RUMBLE, J. Towards a tribology information system. The results of a Planning Workshop held at the National Bureau of Standards, July-August 1985 [PB86-168604] p.26 N88-21448 RUMBLE, J., JR. Materials Information for Science and Technology (MIST). Project overview: Phase 1 and 2 and general considerations (DE87-006799) p 73 N87-23312 RUNNELS, S. ADRS: Automated Data Reduction System [NASA-CR-183438] p 89 N89-71278 RUTHBERG, Z. G. Guideline for computer security nutrification and accreditation. Category: ADP (Automatic usts Processing) operations. Subcategory: Computer security. Federal information proceeding standards [FIPS-PUB-102] p 106 N84-30736 Technology assessment: Methods for measuring tha level of computer security [PB86-129954] P 110 N86-25140 RYAN, J. PATRICK A data analysis expert system for large established fetributed databases p 33 A89-11718 distributed databases S SADOSKI, P. A. The Remote Atmospheric Probing Information Deplay (RAPID) system [AD-A196314] p 75 N89-10500 SAGE, A. P. ARIADNE - A knowledge-based interactive system for p 57 A84-33463 planning and decision support SALAMAN, R. K. Policy implications of information technology PB84-183219] p.5 N84-31060 [PB84-183219] SALAZKINA, S. I. Description of a tentative US-USSR common communication format [DE86-004676] p 98 N86-25681 SALGUERO, DAVID E. Engineering Graphics System (EGS) user's manual [DE89-009668] p 79 N89-23199 p 79 N89-23199 BALWEN, C. The AGS Booster control system [DE68-013990] p 28 N89-14068 SAN, KA-YIU An expert system based intelligent control scheme for space bioreactors p 44 N89-20285 SANNER, R. D. internation information networks for material properties. Revision 1 [DE85-007412] p 22 N85-27572 | | SHEPOSH, J. P. | SMITH, P. H. | |--|---|---| | Experiments on the cognitive aspects of information | Implementation of multifunction information systems at | The pilot climate data system p 63 A86-20889 | | seeking and information retrieving | three Navy facilities | SMITH, S. H. | | [PB87-157699] p 38 N87-24238 | [AD-A157797] p 84 N66-16153 | Data base system considerations in engineering | | SATKINS, S. W. | SHERIDAN, THOMAS B. | deeign p 19 A89-12177
SMITHL T. | | Document interchange format [PB84-217033] p 7 N85-16517 | Optimal combination of information from multiple sources, part 3 | Remote Sensing Information Sciences Research Group, | | SCHAAD, JAMES L. | [AD-A174726] p 59 N87-19913 | Santa Berbara Information Sciences Research Group, year | | Allocation strategies for APL on the CHiP (configurable | Satisficing decision-making in supervisory control, part | 3 | | highly perallel) computer | 2 | [NASA-CR-179769] p 72 N86-32863
SNOW, JOHN R. | | [AD-A203781] p 32 N89-70704
SCHANIC R. C. | [AD-A174631] p 59 N87-20128
SHERMAN, STEPHEN W. | A rapid prototyping/artificial intelligence approach to | | Memory-based expert systems | I/O buffer performance in a virtual memory system | space station-era information management and access | | (AD-A145612) p 37 N85-11628 | [NASA-CR-185730] p 32 N89-71335 | p 46 N89-26600 | | SCHMERLING, E. R. | Performance of a data base management system with | SNYDER, W. V. | | A user view of office automation or the integrated workstation p.6. N84-33271 | pertially locked virtual buffers | Algorithm 607 • Text exchange system. A transportable
system for management and exchange of programs and | | workstation p.6 N84-33271
SCHMID, L. C. | [NASA-CR-185729] p 90 N89-71336
BHOCKLEY, CYNTHIA W. | other text p 18 A84-44325 | | Technology transfer is opportunity transfer | Capitalizing on experience with intelligence gateway | SOKOLOSKI, MARTY | | [DE85-016622] p 114 N86-17230 | software | NASA Information Sciences and Human Factors | | SCHMIDT, JAMES L | [AD-A193362] p 99 N88-27971 | Program (A)ASA TM BYERG) | | Real-time knowledge-based monitoring of telemetry data p 34 A89-33685 | SHORT, NICHOLAS M., JR. The development of a prototype intelligent user interface | [NASA-TM-87569] p 53 N87-22410
BOLOMON, J. A. | | A multiprocessing architecture for real-time monitoring | aubsystem for NASA's scientific detabase systems | Guidelines for exchanging computerized information | | p 29 N89-15597 | [NASA-TM-87821] p 53 N87-24098 | [DE88-004736] p 13 N86-18510 | | SCHMITT, R. P. | SHORT, NICHOLAS, JR. | 80N, S. H. | | Technology transfer primer | The second generation intelligent user interface for the | Implementation of a hypercube database system | | [PB86-205341] p 73 N87-12404 | crustal dynamics data information system | [DE89-010474] p 88 N89-26413
80REIDE, N. N. | | SCHMITZ, MARION | p 34 A89-21810 The intelligent user interface for NASA's advanced | A system for management, display and analysis of | | IUE archived spectra | Information management systems p 39 N68-16424 | oceanographic time series and hydrographic data | | [NASA-TM-100715] p 101 N89-15829 | The second generation intelligent user interface for the | p 65 A89-12863 | | The IUE data bank. Statistics and future aspects
p 115 N89-16609 | crustal dynamics data information system | SORENSEN, D. | | SCHWECK. P. | p 40 N86-30352 | A project for developing a linear algebra library for
high-performance computers | | NASA-wide standard administrative systems | SHOWALTER, JAMES E. Information systems for shuttle processing - An | [DE69-007501] p 78 N89-22374 | | p 82 N84-21415 | enterprise approach p 2 A88-52359 | SORMUNEN, J. | | SCHOESS, JEFF | SHULER, JEAN | Organizatione as information processing systems. | | A Distributed Sensor Architecture for advanced | Problems and solutions in online documentation | Environmental characteristics, company performance and | | aeroepace systems p 34 A89-26960 | systems | chief executive scanning, an empirical etudy [AD-A168035] p 10 N86-33201 | | SCHOFER, R. National Archives and Records Service (NARS) twenty | [DE89-014092] p 80 N89-25447
SHELEY, L. | [AD-A168035] p 10 N86-33201
SPARKS, ALLEN R. | | year preservation plan | Towards a tribology information system. The results of | GEO-EAS (Geostatistical Environmental Assessment | | [PB85-177640] p 84
N85-29654 | a Planning Workshop held at the National Bureau of | Software) user's guide | | SCHRAGE DANIEL P. | Standards, July-August 1965 | [PB89-151252] p 89 N89-27261 | | TRUSS: An intelligent design system for aircraft wings | [PB88-168604] p 26 N88-21448 | SPECTER, C. | | p 79 N89-25162 | SIGMON, E. B. | Technology transfer for development of coastal zone | | SCHULTE, MOGER R. | Electronic information management and productivity [DE85-013362] p 9 N85-35818 | resources. Caribbean experts examine critical issues
p 77 N89-18749 | | Lewis Information Network (LINK) Background end | SILVERMAN, BARRY C. | SPENDER, JC. | | [NASA-TM-100162] p 25 N88-11925 | Artificial intelligence costs, banefits, and risks for | Computer security and user authentication - Old | | SCHUMBURG, N. | selected spececraft ground system automation | problems, new solutions | | The AGS Booster control system | scenarios p 33 A89-21803 | [AIAA PAPER 86-2760] p 107 A87-18865 | | (DE88-013990) p 28 N89-14068 | SIMANTON, D. F. Improving management decision processes through | SPERLING, GEORGE | | SCHURMAN, DONALD L. | centralized communication linkages p 58 N86-15175 | Strategy and optimization in human information | | Electronic information delivery et the job site | SIRBU, M. A. | processing p 48 A87-33502 | | [DE89-009726] p 17 N89-27350 | Telecommunications attarnatives for federal users | SPINKS, P. Information Management in the Department of Defense | | SCHVANEVELDT, ROGER W. Empirical user modeling - Command usage analyses for | Market trends and decisionmaking criteria | The role of libraries | | deriving mod//s of users p 49 A88-35404 | [PB86-153764] p 23 N86-25687
SIROTKIN, KARL | [AD-A130345] p 80 N85-70580 | | SCOTT, W. S. | Simulation and analysis of physical mapping | \$QUIBB, Q. F. | | TIS An intelligent gateway computer for information | (DE89-009399) p 56 N89-23198 | NASA astrophysical data system (ADS) study | | and modeling networks. Overview | SLAMECKA, V. | p 81 A89-27239 | | [DE83-017966] p 20 N84-14067 | National STI (Scientific and Tachnical Information) | TQUIRES, F. N. | | SEBERA, C. WAYNE Software aspects of earth observation | system of Egypt: Implementation
[PB84-161777] p 104 N84-74126 | U.S. Coast Guard Information Center plan
[PB85-175644] p.17 N85-74028 | | [AIAA PAPER 89-0779] p 65 A39-28460 | Egyptian National System for Scientific and Technical | SRIVASTAVA, JAIDEEP | | SEGAL DAVID A. | Information: Design study | Pracision-time tredeoffs: A paradigm for proceeding | | Walter user's manual (Version 1 0) | [PB84-179423] p 80 N84-75267 | statistical queries on databases | | [AD-A192542] p 55 N88-28644 | SLATER, MARILYN KAYE | [DE88-012024] p 60 N89-11408 | | SELCUK, M. K. | Bibliographic coupling among scientific papers in biological research specialities p 103 N89-25771 | STALLCUP, SCOTT S. | | Peak power cost reduction guidebook
[NASA-CR-185020] P 17 N89-71009 | SMILLIE, R. J. | The Environment for Application Software Integration and Execution (EASIE), version 1.0 Volume 2, Program | | [NASA-CR-185020] P 17 N89-71009
SERRE, P. | Implications of artificial intelligence for a user defined | integration guide | | Information search in judgment tasks. The effects of | technical information system | [NASA-TM-100574] p 60 N89-13995 | | unequal cue validity and cost | [AD-P003938] p 37 N85-11618 | STAMMERS, S. M. | | [AD-A141712] p.5 N84-29437 | SMITH, Q. F. Microcomputer-based detachment admiristrative | TIS. An intelligent gateway computer for information | | SEVIER, NICOLF E. | management system for the LAMPS (Light /dirborne | and modeling networks. Overview | | Developing e connector selection DEMS using NIAM | Multi-Purpose System) community A requirements | [DE83-017966] p 20 N84-14067
STAR, J. L. | | (Nijssen's Information Analysis Methodology) [DE89-001658] p 61 N89-15330 | analysis | NASA pilot land data system p 68 N64-31741 | | SHAFER, D. F. | (AD-A162366) p 85 N86-24552 | Remote Sensing Information Sciences Research Group, | | Logical and physical database design with a full-text | SMITH, GRAHAME B. | Santa Barbara Information Sciences Research Group, year | | environment | Core knowledge system. Storage and retriaval of inconsistent information. p 45 N89-23132 | 3 | | [DE85-015683] p 23 N86-16159 | SMITH, JOHN B. | [NASA-CR-179769] p 72 N86-32863 | | SHANKS, J. MERRILL | A hypertext writing environment and its cognitive basis | STAR, JEFFREY L | | Computer-aided survey methods p 86 N89-13954 | [AD-A188179] p 54 N88-18298 | Knowledge-based image data management - An expert
front-end for the BROWSE facility p 35 A89-41158 | | SHAPIRO, N. Z. | | | | | SMITH, JOHN M. | | | Interactive information environments. A plan for enabling interfectivities y research. | A database management capability for Ada | STAUFFER, B. | | interdisciplinary research | | | | interdisciplinary research | A database management capability for Ada
p 77 N89-16371 | STAUFFER, B. Computer security acquisition management | | Interdisciplinary research [RAND/N-2115] p 6 N84-33284 SHAPIRO, STUART C. SNePS considered as a fully intensional propositional | A database management capability for Ada
p 77 N89-16371
SMITH, KENNETH P.
Monotonically improving approximate answers to
relational algebra queries | STAUFFER, B. Computer security acquierton management [AIAA PAPER 86-2774] p 106 A87-18863 STAVELAND, L. Memory and subjective workload assessment | | interdisciplinary research [RAND/N-2115] p 6 N84-33284 SHAPIRO, STUART C. | A database management capability for Ada
p 77 N89-16371
SMITH, KENNETH P.
Monotonically improving approximate answers to | STAUFFER, B. Computer security acquierton management [AIAA PAPER 86-2774] p 106 A87-18863 STAVELAND, L. | | STEDRY, STEVEN P. | SUTTON, S. | TOMPKINS, F. G. | |---|---|--| | Knowledge-based network operations | Integrity mechanisms in a secure UNIX - Gould | Guidelines for developing NASA (National Aeronautics | | p 34 A89-33679 | UTX/32S | and Space Administration) ADP security risk management | | STEELE, W. V. | [AIAA PAPER 86-2761] p 105 A87-18854
SWEZEY, R. W. | plans
[NASA-CR-173564] p 106 N84-26317 | | Thermodynamics of materials in the range C10-C16 data | Human Factors Society, Annual Meeting, 29th, | Guidelines for development of NASA (National | | base reference manual
[DE88-001244] p 76 N89-18018 | Baltimore, MD, September 29-October 3, 1985, | Aeronautics and Space Administration) computer security | | STEFANOKI, IMENE M. | Proceedings, Volumes 1 & 2 p 47 A86-33776 | training programs | | Computer Science and Statistics. Proceedings of the | SYNDER, C. E. | [NASA-CR-173562] p 106 N84-26318 | | 18th Symposium on the Interface | Life cycle management handbook | Guidelines for contingency planning NASA (National | | (AD-A191296) p 28 N69-13901 | (DE89-004315) p 15 N89-17545
SZCZUR, MARTHA R. | Aeronautics and Space Administration) ADP security risk | | STEINAUER, D. D. | The Transportable Applications Environment - An | reduction decision studies | | Security of personal computer systems. A management | interactive design-to-production development system | [P884-189836] p 198 N84-30737 | | guide
(PB65-161040) p 109 N65-24793 | p 50 A89-29067 | NASA guidelines for assuring the automacy and appropriateness of security taleguards in similarity | | | | applications | | STENGEL, ROBERT F.
Investigation of air transportation technology at | T | [NASA-CR-175489] p 109 N85-2L593 | | Princeton University, 1983 p 38 N87-16528 | • | Guidelines for certification of examp sensitive | | STENNER, R. D. | TABOR, A. R. | systems | | Assurance Program for Remedial Action (APRA) | International banking of satellite and in-situ wave data | (NASA-CR-174060) p 111 N85-70325 | | microcomputer-operated bibliography management | by the Marine Information and Advisory Services (MIAS) | TOMPKINS, FREDERICK G. | | system | p 69 N85-12434 | Protecting sensitive systems and date in an open | | (DE85-008763) p 95 N86-16155 | TALBERT, L. R. | SOURCE OF SOURCE OF ARE SOURCE | | STERMER, R. L. | Interactive information environments. A plan for enabling
interdisciplinary research | [AIAA PAPER 87-3092] p 107 A88-26213 | | Optical Information Processing for Aerospace | [RAND/N-2115] p 6 N84-33284 | TONN, B. T. The success or failure of management information | | Applications 2
(NASA-CP-2302) p 67 N84-2241/2 | TALLEY, C. R. | systems: A theoretical approach | | (NASA-CP-2302) p 67 N84-224"/2
STICKEL M. E. | Search and retrieval of office files using dBASE 3 | (DE87-007802) p 85 N87-24233 | | Research on interactive acquisition and use of | [NASA-TM-86550] p 10 N86-30378 | TORTORA, ROBERT D. | | knowledge | TAO, JIANYI | Computer-aided survey methods p 86 N89-13954 | | [AD-A131306] p 35 N84-11823 | Protocol interoperability between DDN and ISO (Defense | TOTSCH, J. P. | | Research on interactive acquisition and use of | Deta Network and International Organization for | Implementing automated information systems in the Air | | knowledge | Standardization) protocols
(AD-A206562) p 31 N89-26777 | Force | | [AD-A137436] p 36 N84-20270 | (AD-A206562) p 31 N89-26777 TARRANT, P. M. | [AD-A143398] p 6 N84-33288 | | STILWELL, R. Q. | Autometed library systems and document tracking | TOWSLEY, DON | | Keeping the nation's secrets. A report to the Secretary | systems: Commercial software alternatives, volume 1 | Resource contention management in parallel systems | | of Defense by the Commission to Review DoD Security | [DE89-007716] p 102 N89-21706 | [AD-A208809] p 32 N89-28332 | | Policies and Practices
(AD-A161996) p 110 N66-24562 | TAYLOR, JAMER H. | TRAIN, R. E. Corporate use
of information regarding natural resources | | STOODAND, M. L. | A data-base management scheme for computer-aided | and environmental quality | | Modeling the user in intelligent user interfaces | control engineering p 33 A88-54484 | [PB84-222736] p 69 N85-12794 | | [DE84-012684] p.50 N64-14795 | TAYLOR, RYCHARD L. | TRAN, DUC T. | | STOMB, DAVID M. | The Engineer Studies Center guide to research and data | DOD Galeway Information System (DGIS) common | | Knowledge-based image data management - An expert | collection
[AD-A189971] p 13 N88-23680 | command language. Prolog knowledge base profile | | front-end for the BROWSE facility p 35 A89-41158 | TENOPIR. C. | Common command language report no 3 | | STORCH, NANCY | Retrieval performance in a full text journal article | [AD-A186150] p 99 N88-16574 | | A new approach to system testing | database p 94 N85-27747 | TRAN, DUC TIEN | | (DE89-008680) p 30 N89-23195 | THACHER, DAVID J. | DoD Gateway Information System (DGIS) common
command language. The first prototyping and the decision | | STRAT, THOMAS M. | Maintaining outer space for peaceful purposes through | for artificial intelligence | | Core knowledge system. Storage and retrieval of inconsistent information p 45 N89-23132 | international cooperation p 2 A89-12104 | [AD-A185950] p 39 N88-15725 | | STRAUCH JOHN | THISTED, RONALD A. | TRAN. K. T. | | GRAPS (Graphical Plotting System) user's guide A | Tools for data analysis management | Design, test, and evaluation of an Air Force | | graphical plotting system for displaying scientific and | p 60 N89-13919 | environmental model and data exchange | | engineering deta | THOOE, W. F. | [AD-A143226] p 66 N84-33060 | | (AĎ-A202583) p 77 N89-21559 | Development of a computer-managed readiness assessment system | TREINISH, L. | | STRAWSER, P. R. | (AD-A162931) p 71 N86-24215 | Methods of downloading to user institutions | | Towards are ideal database server for office automation | THOMA. G. | p 24 N86-29298 | | environments | Videodiec premastering facility: Technical evaluation | TREINISH, L. A. The pilot climate data system p 63 A86-20669 | | [AD-A148184] p 7 N85-17742
STRUBE, M. M. | [PB84-135821] p 20 N84-20840 | TRIANTAFYLLOPOULOS, SPIROS | | Thermodynamics of materials in the range C10-C16 data | THOMAS, CATHY A. | KARL: A Knowledge-Assisted Retrieval Language | | base reference menual | A program interface prototype for a multimedia database | INASA-CR-184529) p 43 N89-14969 | | [DE88-001244] p 76 N89-16018 | incorporating images | General specifications for the development of a USL | | \$U, S. Y. W. | [AD-A206439] p 45 N89-24226 | NASA PC H and D statistical analysis support package | | Incorporating knowledge rules in a semantic data model | THOMAS, J. L. | [NASA-CR-184537] p 15 N89-14977 | | An approach to integrated knowledge management
p 32 A87-16697 | TIS An intelligent gateway computer for information
and modeling networks. Overview | TRINH, T. T. Implementation of multifunction information systems at | | SUBRAMAHAN, V. | [DE83-017986] p 20 N84-14067 | three Navy facilities | | A knowledge based system approach to document | THOMAS, T. | [AD-A157797] p 84 N86-16153 | | retrieval p 32 A87-16706 | Integrity mechanisms in a secure UNIX - Gould | TRIVEDI, MOHAN M. | | SUGAR, ROSS | UTX/32S | Applications of artificial intelligence VI, Proceedings of | | The evaluation and extension of TAE in the development | (AIAA PAPER 86-2761) p 105 A87-18854 | the Meeting, Orlando, FL, Apr. 4-6, 1988 | | of a user interface management system | THOMPSON, PAUL | [SPIE-937] p 34 A89-33677 | | p 53 N87-23158 | Subjective probability, combination of expert opinion and | TRIVISON, DONKA | | SULLIVAN, EDWARD C. | probabilistic approaches to information retneval | Experiments on the cognitive aspects of information seeking and information retnering | | IUE srchived spectra
(NASA-TM-100715) p 101 N89-15829 | p 74 N88-13065 | (P887-157699) p 38 N87-24238 | | SUMMERTON, J. E. | THORNOYKE, P. W. | TRUELOVE, J. A. | | Key considerations in contingency planning for secure | An architecture for heuristic control of real-time processes p.57 N89-26470 | Scheme-based theory of information presentation for | | space flight ground control centers p 105 A85-42596 | TICHLER, J. L. | distributed decision making | | SUMMIT, ROGER K. | Acquisition, use and archiving of real-time data | [AD-A163150] p 56 N66-25992 | | Technology advances for information access - Prospects | (DE66-014769) p 25 N87-18282 | TRUSZKOWSKI, WALTER F. | | and impact | Data management of a multilaboratory field program | Artificial intelligence costs, benefits, and risks for | | (AIAA PAPER 89-0849) p 91 A89-25618
SUTEDJO, B. | using distributed processing | selected spacecraft ground system automation scenarios p 33 A89-21803 | | Data dictionary design as a stepping-stone to DBMS | [DE86-014770] p 73 N87-18465 | TUCKER, RICHARD W. | | (Data Base Management System) implementation in the | TILL, L. E. | An architecture for integrating distributed and | | Indonesian Army Data Collecting and Processing | Air Force geographic information and analysis system | cooperating knowledge-based Air Force decision aids | | Service | [DE68-001420] p 74 :-66-18505 | p 44 N89-19841 | | [AD-A152101] p 64 N65-27752 | TOLCOTT, MARTIN A. | TURTANOV, N. V. | | SUTTON, ERNEST B. | A personalized and prescriptive decision aid for choice | Description of a tentative US-USSR common | | National space policy
(AD-A202644) p 16 N89-21711 | from a database of options
[AD-A188726] p 59 N66-20820 | communication format [DE86-004876] p 96 N86-25681 | | (AD-A202644) p 16 N89-21711 | (| (2200-2000) p ao 1400-20001 | p 69 N85 28942 | TURA 14 MI | wase w | | |---|---|---| | TYRA, N. W. A systematic method for evaluating security | WARE, W. H. Information systems, security and privacy | WHITELAW, V. Space Station Information System integrated | | requirements compliance p 105 A85-42597 | [RAND/P-8930] p 107 N84-21402 | communications concept | | | WASHBUTHI, D. K. Assurance Program for Remedial Action (APRA) | [AIAA PAPER 87-2228] p 10 /u-7-48606
Spece Station Information System requirements for | | U | microcomputer-operated bibliography management | integrated communications system requirements for | | UNDERWOOD, PHILLIP | system | [AJAA PAPER 87-2229] p 18 A87-48607 | | Application developer's tutorial for the CSM testbed | [DE85-008763] p 95 N66-18155
WASICKO, DICK | WICKENS, CHRISTOPHER Effects of deplay proximity and memory demands on | | erchitecture
[NASA-CR-181732] p 60 N89-14473 | NASA Information Sciences and Human Factors | the understaning of dynamic multidimensional | | URENA, J. L. | Program (NASA TM 87550) - 52 AMT 20440 | information p.48 A87 33044
WIEDERHOLD, C. | | Concepts for a global resources information system p 18 A86-20668 | [NASA-TM-87569] p 53 N87-22410
WASSONL R. L. | Database for stateacs p 72 Ness-26000 | | p 10 A30-20000 | Flight stations and offices of the future - How similar | WIENER, EARL L | | V | will they be p 46 A84-15282 WATBOIL L | Fallible humans and vulnerable systems Lessons learned from evision p 50 A86-46511 | | • | Computer resource management technology program | WILBECK, J. S. | | VAN METER, STEVEN D. Space Station Program threat and vulnerability | (PE 6474UF) Tank no 9: Advanced user authentication | Sanda computerized shock compression bibliographical
detabase | | analysis | [P866-183006] p 111 N66-25163
WATTAWA. SCOTT L | [DE85-018542] p 70 NBS-17222 | | [AIAA PAPER 87-3082] p 107 A88-26210 | The second generation intelligent user interface for the | WILKINGON, JAMES E. | | VANETTEN, D. Avionics Data Base users manual | crustel dynamics data information system | The use of portable microcomputer as a data collector tool to support integrated simulation support environments. | | (AD-A153610) p 69 N65-28942 | p 34 A89-21810 The intelligent user interface for NASA's edvanced | A concept | | VANNOBENDALE, JOHN Compling high level constructs to distributed memory | information management systems p 39 N66-16424 | [AD-A196414] p 14 N89-11403
WILLIAMS, M. | | architectures | The second generation intelligent user interface for the | Bangladesh Agro-Climatic Environmental Monitoring | | (NASA-CR-181825) p 30 N69-24058 | crustal dynamics data information system p 40 N66-30352 | Project p 79 N89-28121 WILLIAMS, R. B. | | VEATCH, JOHN D. Space Station Program threat and vulnerability | WATTS, R. L. | Space Station Information System Concepts and | | analysis | Technology transfer is opportunity transfer | international issues | | [AIAA PAPER 87-3082] p 107 A88-26210
VERMILLION. C. | [DE85-016622] p 114 N86-17230
WEDDLE, DANNY | [IAF PAPER 87-76] p 64 A88-15851
WILLIAMS, WHUPPED I. | | * Nedesh Agro-Climatic Environmental Monitoring | Satisfying the information requirements of an aircraft | Concurrent Image Processing Executive (CIPE) | | F p 79 N89-28121 | T&E center p 64 A87-49213 | [NASA-CR-185460] p 31 N89-25619
WILLIAMBOOL MICHAEL L | | VE . 1 R | WEIR, T. E. MARC (Mechine Readable Catalog) format and life cycle | An implementation of a data definison facility for the | | p 62 A85-26824 | tracking at the National Archives, A study | graphics language for detabase | | VITULLO, St. Executive information system | [PB87-126256] p 11 N87-21737 | [AD-A207360] p.89 N89-2-442 WILLIAMBON, RAY A. | | [DE84-015355] p 63 N85-13675 | WEISCHEDEL, R. M. Automated Information Management Technology | Gethering news from space p 113 A56-19631 | | VOELS, STEPHEN A. | (AIM-TECH) Considerations for a technology investment | WILLIGES, R. C. | | A multi-spectral analysis system using
large databases
p 58 A89-27177 | strategy
[AD-A\\$1139] p 38 N86-20173 | Information retrieval surategies in a Me-search environment p 90 A84-44092 | | VOGEL, FREDERIC A. | [AD-A\51139] p 38 N86-20173
WEISS, J. A. | WILBON, L. R. | | Computer-aided survey methods p 86 N89-13954
VOLLMAN, T. E. | Coping with legacy factors p 19 A89-12176 | Design considerations for human-computer dialogues [AD-A159265] p.57 N86-70447 | | Generic Ade code in the NASA space station command, | WEISS, JAMES R. | WILSON, REID | | control and communications environment | Telescience, en operational approach to science investigation | Shered resource control between human and | | p 29 N89-16341
VONDRAN, R. F. | 1'AF PAPER 86-011] p.2 A89-17630 | computer p 57 N89-26580 WILBON, S. | | The function of report components in the screening and | WEISS, STEPHEN F. A hypertext writing environment and its cognitive basis | Space station integrated propulsion and fluid systems | | reading of technical reports p 90 A84-45547
VONHOLLE, JOSEPH C. | (AD-A186179) p 54 N86-18298 | study
[NASA-CR-179393] p.75 N89 12581 | | IMIS Integrated Maintenance Information System. A | WEITZENKAMP, SCOTT M. | WILSON, W. F. | | mainter: .nce information delivery concept | A multiprocessing architecture for real-time monitoring p. 29 N89-15597 | Security concepts for microprocessor based key generator controllers | | p 85 N88-17207
VOS. ROBERT Q. | WELLS, J. D. | [AD-5:(55194) p 111 N65-74069 | | The integrated analysis capability (IAC Level 2 0) | IBM's token-ring LAN (Local-Area Network) A | WINKLER, L | | p 19 A89-12180 | base-level communications solution [AD-A143446] p 21 N84-33063 | Guide to sharing personal computer resources we local
area networks, revised | | W | WESCOURT, KEITH T. | [DE86-016088] p 25 N87 20772 | | ** | System integration of knowledge-based maintenance | WINOGRAD, T. Computer software for working with language | | WADE, D. J. | aids p 42 N89-14768
WEST, DONALD K. | p 46 A84-44671 | | Using bar code tachnology to enhance classified document accountability | IUE archivad spectra | VINTER, C. | | (DE87-000760) p 98 N87-21739 | [NASA-TM-100715] p 101 N89-15829 | Executive information system [DE84-015355] p.83 N65-13675 | | WADE, DONALD J. | WESTBROOK, J. Materials Information for Science and Technology | WISKERCHEN, M. | | Using bar code tachnology to enhance classified document accountability p 112 N88-70733 | (MIST) Project overview: Phase 1 and 2 and general | Action Information Management System (AIMS) A | | WAGNER, R. E. | Considerations [DE87-006799] p 73 N87-23312 | WITGER, S. A. | | An approach to autonomous attitude control for | [DE87-006799] p 73 N87-23312
WESTBROOK, J. H. | Examining learning theory of online information retrieval | | spacecreft [AAS PAPER 88-004] p 33 A89-20833 | Prototype material properties data network | systems and applications in computer-eided instruction
implications for the Defense Technical information | | WALLGREN, KEN | [NASA-TM-89243] p 24 N86-33208 | Center's computer-eided instruction | | NASA Information Sciences and Human Factors | WETEKAMM, JULES Electronic data generation and display system | [AD-A159001] p 36 N86-15213
WITGES, SHIFLEY A. | | Program [NASA-TM-87569] p 53 N87-22410 | p 61 N89-19891 | Proceedings of the 2nd Conference on Computer | | WALLS, J. T. | WHARTON, STEPHEN W. | Interfaces and Intermedianes for Information Resnevar | | On designing a case-based system for expert process development p 45 N89-24847 | The Land Analysis System (LAS) - A general purpose
system for multispectral image processing | [AD-A174000] p 53 N07 16657
WITHINGTON, P T | | development p 45 N89-24847 WALTER, Q. D. | p 64 A87-53230 | The trusted function in secure decementated | | Information Management in the Department of Defense | WHINSTON, A. B. Developments in decision support systems | processing | | The role of libraries | p 57 A85-31792 | [AD-A155252] p 111 N85.74267
WITZKE, E. L. | | [AD-A130345] p 80 N85-70560 WALTON, JAMES S. | WHITE, A. | Elements of a proposed security methodology for | | ExpertVision - A video-based non-contact system for | Strawman Definition for the Space Station Information
System Network Security | networks of computers
{DE87-006769} p 110 N67 23152 | | motion measurement p 35 A89-45136 | [AIAA PAPER 86-2780] p 106 A87-18860 | WOLMAN, Y. | | WANG, T. J. Guide to human factors information sources | WHITE, C. C., III ARIADNE - A knowledge-based interactive system for | Internation information networks for material properties. Revision 1 | | (AD-A149102) p 52 N85-19649 | planning and decision support p 57 A84-33463 | [DE85-007412] p.22 N85-275*2 | | WANTI AND R H | WHITE D 2 | We a ma | p 51 N84-22254 planning and decision support p 57 A84-33463 WHITE, R. P. A natural language interface for a PROLOG database [AD-A138071] WOAL D. J (AD-A153810) Avionics Data Base users manual WANTLAND, R. H. Management information system for engineering [DE84-001655] p.81 N84-14984 | PERSONAL AUTHOR INDEX | • | | |---|--------------------|-----------------------------| | WONG, ALBERT | | | | Toward highly portable database solutions | - | | | [AD-A174635]
WONG, D. G. | - | N87-20131 | | Integrated structural analysis for r | | ign support
A86-18630 | | WOOD, C. C.
Livermore risk analysis methodol | | | | approach to management of the riel
operation of information systems | (associ | eted with the | | [DE87-006828]
WOOLF, BEVERLY | - | N87-24232 | | Plen recognition, knowledge acqui
in an intelligent interface | | d explanation
N69-13191 | | WOOLRIDGE, K. W. DTIC 2000: A corporate plan for t | he futur | • | | [AD-A143900]
WRIGHT, KATHLEEN | - | N64-34327 | | Tre stations of scientific and techni
to their location | cel litera
p 99 | iture: A yuide
N68-23686 | | WRIGHT, MARY A. The computational structural | mechan | ics testbed | | architecture. Yolume 4. The globs
GAL-DBM | | | | [NASA-CR-178367]
WRIGHT, R. E. | p 76 | N69-16195 | | Potential uses of probabilistic
techniques for space station develop | | assesment | | WRIGHT, R. GLENN | | A85-42595 | | Automated knowledge base CAD/CAE databases | | ment from
N89-15585 | | WU, CHUAN-LIN | | N69-15065 | | Knowledge-based network operati | оль
р 34 | A89-33679 | | γ | | | | YASTROP, GLORIA | | | | The effects of different data base to retrieval | | n information
A88-35463 | | YATES, V. | = | | | Organization as information process
a model of the research factors associ | | | | research outcomes
[AD-A165518] | p 10 | N86-33200 | | YEH, SHUW-WAY Knowledge-based network operate | | | | YEH, Y. Y. | • | A89-33679 | | Memory and subjective workload a | | ent
N86-32983 | | YIP, J. integrity mechanisms in a seco | ıne UN | IX - Gould | | UTX/32S
[AIAA PAPER 86-27G1] | p 105 | A87-18854 | | YORCHAK, J. P. EXAMINE · An expert sys | item t | o mediate | | h iman-computer dialogs
YOUNG, L | | A86-23740 | | Information services: Fios and con | s
p 97 | N86-28797 | | YOW, R. P.
NASA metrology information sy | rstem. | A NEMS | | subsystem | p 68 | N84-33∠/9 | | Z | | | | ZACCARDO, K. F. | | | | Analysis of the use of Defense To
Center resources by research and d | | | | and laboratories in the US Army [AD-A168441] | p 97 | N86-33203 | | ZARCHAN, PAUL. How an engineer acquires and uses | informa | ton through | | the DIALOG system [AIAA PAPER 89-0851] | p 91 | A89-25620 | | ZHUKOVETS, O. V. Description of a tentative U | - | | | communication format
[DE88-004676] | | N86-25681 | | ZOCH, DAVID
Integrated resource scheduling | n a | | | scheduling environment ZUBER, LAURA C. | | A89-21808 | | Risk assessment of compressed of vehicle erations, phase 1 | natural | gas-tueled | | [PB89-168841] | p 104 | N89-27196 | | ZYDA, M. J. User interface design for two dime | nsional | polygonally | | encoded geological survey maps
[AD-A170612] | p 53 | N87-13840 | | | | | ## CORPORATE SOURCE INDEX ### INFORMATION RESOURCES MANAGEMENT 1984-1989 / A Bibliography with Indexes # Typical Corporate Source Index Listing Listings in this index are arranged alphabetically by corporate source. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. #### A Advanced Technology, Inc., Reston, VA. DLA: Data/data base administration analysis p 8 N85-28879 [AD-A153031] Aeroepace Corp., Los Angeles, CA. Spacecraft environmental anomalies expert system p 43 N89-15607 Aerospace Structures Information and Analysis Center, Wright-Patterson AFB, OH. Application of new technologies to DTIC document processing [AD-A189778] p 99 N88-22823 Air Command and Staff Coll., Maxwell AFB, AL. IBM's tchon-ring LAN (Local-Area Network) base-level communications solution p 21 N84-33063 [AD-A143446] Implementing automated information systems in the Air Force [AD-A143398] p 6 N84-33288 Managing microcomputers. A survival kit for functional managers [AD-A144006] p 21 N84-34316 Computer-aided writing p 54 N88-26837 [AD-A 192516] Air Force Academy, CO. Management information systems. A need for human factors [AD-P003313] p 51 N84-28452 Air Force Geophysics Lab., Hanscom AFB, MA. The Remote Atmuspheric Probing Information Display (RAPID) system (AD-A196314] p 75 N89-10500 Air Force Human Resources Lab., Wright-Patterson INIS Integrated Maintenance Information System A maintenance information delivery concept p 85 N88 17207 | Air Force Inst. of Tech., Wright
The automated information retri | eval system in the field | |---|---| | of
science and science Policy-AW
(AD-A135565) | //ON
p 66 N84-19174 | | A natural language interface to | r a PROLOG detabase | | [AD-A138071] | p 51 N84-22254 | | An evaluation of two reliabilisticionation systems | ny and mamoratory | | [AD-A143438] | p 58 N84-33290 | | Pevelopment of a user support
a computer simulation for CPE (| package for CPESIM 2
Computer Performance | | Evaluation) use | | | (AD-A151899)
Content-Addressable Memory (| p.22 N85-26170
manager: Design and | | evaluation | | | [AD-A164037] A contextual postprocessing ex | p 23 N86-25133
sert system for English | | sentence reading machines | | | [AD-A163951] A structural optimization method | p 96 1386-26026 | | management | IOTERIOTTIEBUOTTESOUICE | | [AD-A166420] | p 59 N66-29722 | | The use of portable microcompo
tool to support integrated simulation | | | A concept | | | [AD-A196414] | p 14 N89-11403 | | Design and implementation of
simulator for a relational replicates | a countree system | | [AD-A198951] | p 28 N89-14176 | | Development of a dBase III pi
automation within the Depa | lus database for office
Introduct of Logistics | | Management, School of Systems | | | (AD-A202628) | p 16 N89-22354 | | Planning and controlling the a
Force information systems | equisition costs of At | | (AD-A204421) | p 16 N89-22528 | | Structured requirements determinesources management | nination for information | | (AD-A204764) | p 62 N89-22532 | | A database management syst | em for computer-aided | | digital circuit design
[AD-A206047] | p 79 N89-24066 | | Air Force Space Div., Los Angele | s, CA. | | The microcomputer in the acqui
[AD-P002743] | isition environment
p 37 N84-23295 | | Air Force Systems Command, Wr | | | OH. | and properation and | | Mechanized contract docum
abstract system | rent preparation and | | [AD-P002750] | p.4 N84-23297 | | The acquisition management info
or foe? | ormation system. Friend | | [AD-P002751] | p 67 N84-23298 | | Air Force Wright Aeronautical La | bs., Wright-Patterson | | AFB, OH. Management of complex info | rmation in support of | | evolving autonomous expert syste | ems
p 39 N88-17337 | | [AD-A186680]
Air War Coll., Maxwell AFB, AL. | p 39 1400-17337 | | National space policy | | | [AD-A202644]
Alabama A & M Univ., Huntsville. | p 16 N89-21711 | | Planning actions in robot autor | nated operations | | | p 43 N89-15559 | | Alabama Univ., Hur taville. A data analysis, expert systematics. | m for large established | | distributed databases | p 33 A89-11718 | | Alled Bendix Corp., Kansas City, | | | Laboratory technical informat
phase | ion system analysis | | (DE85-018311) | p 95 N86-17219 | | Keeping track of archived draw
{DE86-003129} | nngs A case study
p 71 N86-24572 | | Alpha Omega Group, Inc., Harvar | | | Functional and database archit | lecture design | | [AD-A136275] American Inst. of Aeronautics an | p 3 N84-19169
od Astronautics, New | | York, NY. | | | Danation of economic and techn | course notemannic term | | American Metric Council, Washingt | | | |--|-------------------|--------------------------| | Guidelines for metric transition of
[PB86-240215] | | N87-70232 | | American Society for Engineering | | | | Washington, DC. | | | | Design of graphic displays in (
[AD-A161890] | computera
n 71 | ted systems
N86-24227 | | Applied Modeling, Inc., Woodland | | | | Design, test, and evaluation | of an | Air Force | | environmental model and data exc
[AD-A143226] | nange
p68 | N84-33060 | | Applied Systems Inst., Inc., Washir | | | | Avionics Data Base users manual
(AD-A153810) | | N85-28942 | | Argonne National Lab., IL. | p 03 | 1403-20542 | | Recommended documentation (| for compu | ter users a | | ANL
(DE84-01f285) | 0.7 | N85-15434 | | Guide to sharing personal compu | • | | | area networks, revised | | | | [DE86-016088]
ELEFUNT test results under FC | • | N87-20772 | | active memory technology DAP 51 | | COS ON BR | | [DE88-017264] | p 28 | N89-14700 | | A project for developing a lin-
high-performance computers | ear aigeor | a Morary to | | [DE89-007501] | p 78 | N89-22374 | | Arinc Research Corp., Annapolis, i
Develop an automated Cuia Base | VD.
a Managar | nent System | | (DBMS): Report on DBMS softw | vare and | user's guidi | | (DE88-015996) | p 27 | N89-10674 | | Arizona State Univ., Tempe. Subjective workload and indi | viduat dif | ierences II | | information processing abilities | | | | [SAE PAPER 841491]
Artzone Univ., Tucson. | p 47 | A86-26011 | | Information search in judgment | tasks Tr | e effects o | | unequal cue validity and cost
[AD-A141712] | | N84-2943 | | Functional description and for | | | | genenc gateway | | | | [AD-A206581]
Protocol interoperability between | p 31
DDN and i | N89-26770
SO (Defense | | Data Network and Internation | nal Organ | nization fo | | Standardization) protocols
[AD-A206582] | p 31 | NOO 2077 | | Army Cold Regions Research and | | N89-2677;
ing Lab., | | Hanover, NH. | | | | A user's guide for the BIBSORT personal computer | program to | r me IBM-PC | | [AD-A157936] | | N86-1299 | | Army Construction Engineering Re
Champaign, IL. | esearch L | ab., | | An interactive soils information : | | isers manua | | (AD-A133480) | | N84-1607 | | Army Engineer Studies Center, Fo
The Engineer Studies Center gui | | | | collection | | | | [AD-A189971] Assistant Secretary of Defense (C | | N88-2368
*1 | | Washington, DC. | • | • | | DOD (Department of Defer | | cedures fo | | Management of Information Requi
[P887-155495] | p 12 | N87-2422 | | Aurora Associates, Inc., Washingt | on, DC. | | | Future information telecommunications | technology | . 198 | | [PB85-165850] | | N85 2617 | | Future information to
Telecommunications | echnology | . 1984 | | [NBS/SP-500/119] | p 22 | N85-2776 | В Evaluation of the vocabulary switching systems Development of a micrometeorological and tracer data Battelle Pacific Northwest ...ab , Sequim, WA. Battelle Columbus Labs., OH. [PB85-127157] [P887-110490] p 93 N85-22260 p 73 N87-19845 p 98 N87-26677 for aerospace and defense | | | 33. 3.3. 3.3. 3.3. | |---|--
--| | Bell Communications Research, Inc., Holmdel, NJ. | California Univ., San Diego, La Jolla. | Committee on Science and Technology (U.S. House). | | A data viewer for multivariate data p 28 N89-13921
Bell Telephone Labe., Inc., Murray HIII, NJ. | Three-dimensional computer graphics brain-mapping
project | The role of information technology in emergency
management | | Evaluating for information center planning | [AD-A197053] p 41 N89-11435 | [GPO-29-457] p 69 N84-34319 | | p 15 N89-11632 | California Univ., Santa Barbera. | Computer an ommunications security and privacy | | Boeing Aerospace Co., Huntsville, AL. Foundation. Transforming data bases into knowledge | Knowledge-based image data management - An expert front-end for the BROWSE facility p 35 A89-41158 | [GPO-39-741] p 109 N85-21994
Computer security policies | | bases p 39 N88-16423 | NASA pilot land data system p 68 N84-31741 | [GPO-52-154] p 109 N86-15919 | | Boeing Aerospace Co., Kennedy Space Center, FL.
Electronic data generation and display system | Remote Sensing Information Sciences Research Group, | Technology transfer | | p 61 N89-19891 | Santa Barbara Information Sciences Research Group, year | [GPO-49-539] p 114 N86-21458
Committee on Small Business (U.S. House). | | Boeing Aerospace Co., Seattle, WA. | [NASA-CR-179769] p 72 N86-32863 | Paperwork Reduction Act of 1980 | | The integrated analysis capability (IAC Level 2.0) p 19 A89-12180 | Carlow Associates, Inc., Fairfax, VA. | [S-REPT-98-479] p.4 N84-24504
Committee on the Judiciary (U.S. House). | | Natural language processing and advanced information | Advanced human factors engineering tool
technologies | Computer crime | | management p 88 Ming-26602 Boeing Computer Services Co., Seattle, WA. | (AD-A189390) p 54 N88-20825 | [GPO-30-544] p 109 N85-19691 | | Managing geometric information with a data base | Carnegia-Mellon Univ., Pittsburgh, PA. | Compuchem, Inc., Heyward, CA. Design and development of a database for spectral data. | | management system p 67 N84-22211 | Metaphor and common-sense reasoning
[AD-A131423] p 35 N84-11756 | and analysis results | | Bolt, Beranet, and Newman, Inc., Cambridge, MA. KREME (Knowledge Representation, Editing and | Machine learning. Part 1 A historical and | [DE87-011323] p.74 N88-11564
Computer Corp. of America, Cambridge, MA. | | Modeling Environment): A user's introduction, phase 1 | methodological analysis | A database management capability for Ada. | | [AD-A188906] p 39 N88-20052
Brighem Young Univ., Provo, UT. | (AD-A131424) p 36 N84-11824
Beyond associations. Strategic components in memory | p. 77 N89-16371 Computer Sciences Corp., Beltsville, MD, | | Economic value of consumer information. A selected, | retneval | Space station Platform Management System (PMS) | | annotated bibliography | [AD-A160783] p 52 N86-18985 | replanning using resource envelopes p 86 N89-10071 | | [P884-235795] p 7 N85-13673
Brookheven Netional Lab., Upton, NY, | The role of databases in knowledge-based systems
[AD-A166365] p 38 N86-30573 | Computer Sciences Corp., Falls Church, VA. Restricted access processor - An application of | | The international scope of data evaluation | The role of working memory in language | computer security technology p 105 A85-42600 | | [DE85-005953] p 8 N85-30760 | comprehension | Computer Sciences Corp., Gulf Breeze, FL. | | Acquisition, use and archiving of real-time data [DE86-014769] p.25 N87-18282 | [AD-A192721] p 54 N88-26805 | EPALIT. A data management system applied to the
control and retneval of technical reports | | Data management of a multilaboratory field program | Software process modeling
[AD-A197137] p 27 N89-13154 | [PB85-193068] p 94 N85-35828 | | using distributed processing | ISTAR evaluation | Computer Sciences Corp., Orlando, FL. Intercenter Problem Reporting and Corrective Action. | | [DE86-014770] p 73 N87-18465
Data integration for a scientific field experiment | [AD-A201345] p 87 N89-19903 | System (PRACAS) p 3 N84-21408 | | [DE87-01*302] p 74 N87-30211 | Catholic Univ. of America, Washington, DC. The function of report components in the screening and | Computer Sciences Carp., Silver Spring, MD. | | The AGS Booster control system | reading of technical reports p 90 A84-45547 | The Software Engigeering Laboratory [NASA-CR-183455] p.89 vi89-71121 | | (DE88-013990) p 28 N69-14068 | Center for Social and Economic Issues, Ann Arbor, Mi. | Computer Technology Associates, Inc., Engle vood, | | • | implementing and managing change. A guide for assessing information technology. | CO. | | C | [DE88-000035] p 12 N88-11571 | Sector suite man-machine functional capabilities and
performance requirements | | California Inst. of Tech., Pasadens. | Chicago Univ., IL. | [AD-A148881] p 52 N85-19647 | | Advanced Technology Unit Training and Management | Tools for data analysis management
p 60 N89-13919 | Computer Technology Associates, Inc., McLean, VA. | | | D 00 1905-13515 | | | System (ATUTMS). User's guide | City Univ. of New York, Staten Island. | The development of an intelligent user interface for | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system. a | The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 | | System (ATUTMS). User's guide | City Univ. of New York, Staten Island. | The development of an intelligent user interface for NASA's scientific databases p 48 AB7-28445 Automated cataloging and characterization of space-derived data p 91 A89-21812 | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] p. 87 N89-14946 | The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Automated cataloging and characterization of space-derived data p 91 A89-21812 Congressional Research Service, Washington, DC. | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] p.87 N89-14946 Civil Engineering Squedron, Sheppard AFB, TX. | The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Automated cataloging and characterization of space-derived data p 91 A89-21812 Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] p 87 N89-14946 Civil Engineering Squadron, Sheppard AFB, TX. Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 | The development of an intelligent user interface for NASA's scientific databases p 48 A87-2845. Automated cataloging and characterization of space-derived data p 91 A89-21812. Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130. | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and probabilistic
approachos to information retireval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] p.87 N89-14946 Civil Engineering Squedron, Shepperd AFB, TX. Air Force geographic information and analysis system [DE89-001420] p.74 N88-18505 Ctarkson Univ., Potsdam, NY. | The development of an intelligent user interface for NASA's scientific databases p. 48 A87-28445 Automated cataloging and characterization of space-derived data p.91 A89-21812 Congressional Research Service, Washington, DC. Public laws of the 99th Congress relating to information policy [CRS-TK-7885-F] p. 114 N86-27130 Corps of Engineers, Saint Paul, MN. | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Unitv., Bertkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and probabilistic approaches to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical queries on databases | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] p 87 N89-14946 Civil Engineering Squadron, Sheppard AFB, TX. Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 | The development of an intelligent user interface for NASA's scientific databases p 48 A87-2845. Automated cataloging and characterization of space-derived data p 91 A89-21812. Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130. | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system {NASA-CR-184615} p 87 N89-14946 Civil Engineering Squadron, Sheppard AFB, TX. Air Force geographic information and analysis system [DE89-001420] p 74 N88-18505 Clarkson Univ., Potadam, NY. Global updates in integration of distributed databases p 29 N89-15773 Coast Guard, Washington, DC. | The development of an intelligent user interface for NASA's scientific databases p. 48 A87-28445 Automated cataloging and characterization of space-derived data p. 91 A89-21812 Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p. 114 N86-27130 Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] p. 84 N86-13227 Council on Environmental Quality, Washington, DC. | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and probabilistic approaches to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical queries on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-13305 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] [NASA-CR-184615] [Vill Engineering Squedron, Shepperd AFB, TX. Air Force geographic information and analysis system [DE88-001420] [DE88-001420] [Vill Engineering Squedron, NY. [Global updates in integration of distributed databases p 29 N89-15773 Coast Guard, Washington, DC. U.S. Coast Guard Information Center plan | The development of an intelligent user interface for NASA's scientific databases p. 48 A87-28445 Automated cataloging and characterization of space-derived data p. 91 A89-21812 Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p. 114 N86-27130 Corps of Engineera, Saint Paul, MN. Information systems plan [AD-A157911] p. 84 N86-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert coninon and probabilistic approachos to information retherval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiplie representation document development [ADAI19769] p 76 N89-13305 California Univ., Berkeley. Lawrence Berkeley Lab. | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] p 87 N89-14946 Civil Engineering Squadron, Sheppard AFB, TX. Ar Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Clarkson Univ., Potsdam, NY. Global updates in integration of distributed databases p 29 N89-15773 Coast Guard, Washington, DC. U S Coast Guard Information Center plan [P885-175644] p 17 N85-74028 Colgate Univ., Hamilton, NY. | The development of an intelligent user interface for NASA's scientific databases p. 48 A87-28445 Automated cataloging and characterization of space-derived data p. 91 A89-21812 Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p. 114 N86-27130 Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] p. 84 N86-13227 Council on Environmental Quality, Washington, DC. | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical queries on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-13305 California Univ., Berkeley. Lawrence Berkeley Lab. A user's guide to the sociocomomic environmental demographic information system (SEED'S) | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] [NASA-CR-184615] [NESS-01420] [NESS-001420] [NESS- | The development of an intelligent user interface for NASA's scientific databases p 48 A87-2845. Automated cataloging and characterization of space-derived data p 91 A89-21812. Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130. Corps of Engineera, Saint Paul, MN. Information systems plan [AD-A157911] p 84 N86-13227. Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality. | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [ADA197369] p 76 N89-13305 California Univ., Berkeley. Lawrence Serkeley Lab. A user's guide to the socioconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] p 87 N89-14946 Civil Engineering Squadron, Sheppard AFB, TX. Ar Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Clarkson Univ., Potsdam, NY. Global updates in integration of distributed databases p 29 N89-15773 Coast Guard, Washington, DC. U S Coast Guard Information Center plan [P885-175644] p 17 N85-74028 Colgate Univ., Hamilton, NY. | The development of an intelligent user interface for NASA's scientific databases p 48 A87-2845. Automated cataloging and characterization of space-derived data p 91 A89-21812. Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130. Corps of Engineera, Saint Paul, MN. Information systems plan [AD-A157911] p 84 N86-13227. Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality. | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 Callfornia Univ, Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and probabilistic approachos to information retireval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development (AD-A197369) p 76 N89-1305 Callfornia Univ. Berkeley. Lawrence Berkeley Lab. A user's guide to the socioeconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Materials Information for Science and Technology | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system
[NASA-CR-184615] [NASA-18505 [NASA-18 | The development of an intelligent user interface for NASA's scientific databases Automated cataloging and characterization of space-derived data Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] P 84 N86-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [ADA197369] p 76 N89-13305 California Univ., Berkeley. Lawrence Serkeley Lab. A user's guide to the socioconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Maternal's Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system. a heterogeneous distributed database management system [NASA-CR-184615] Civil Engineering Squedron, Sheppard AFB, TX. Ar Force geographic information and analysis system [DE88-001420] Ctarkson Univ., Potadam, NY. Global updates in integration of distributed databases p. 29. N89-15773 Coast Guard, Washington, DC. U.S. Coast Guard Information Center plan [P885-175644] p. 17. N85-74028 Colgate Univ., Hamiliton, NY. Planner system for the application of indications and warning p. 42. N89-13188 Colorado State Univ., Fort Collins. Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface. | The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Automated cataloging and characterization of space-derived data p 91 A89-21812 Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130 Corps of Engineera, Saint Paul, MN. Information systems plan [AD-A157911] p 84 N86-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] p 69 N85-12794 D Datawise, Inc., Octando, FL. | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 Callfornia Unity, Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert conion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-13305 Callfornia Unity, Berkeley, Lawrence Berkeley Lab. A user's guide to the socioconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Materials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system. a heterogeneous distributed database management system [NASA-CR-184615] [NASA-18505 | The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Automated cataloging and characterization of space-derived data p 91 A89-21812 Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130 Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] p 84 N86-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] p 69 N85-12794 Datawise, inc., Octando, FL. Algorithm for supporting views in the microcomputer environment | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [ADA197369] p 76 N89-13305 California Univ., Berkeley. Lawrence Serkeley Lab. A user's guide to the socioconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Maternal's Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system. a heterogeneous distributed database management system [NASA-CR-184615] Civil Engineering Squedron, Sheppard AFB, TX. Ar Force geographic information and analysis system [DE88-001420] Clarkson Univ., Potadam, NY. Global updates in integration of distributed databases p. 29. N89-15773 Coast Guard, Washington, DC. U.S. Coast Guard Information Center plan [P885-175844] p. 17. N85-74028 Colgate Univ., Hamiliton, NY. Planner system for the application of indications and warning p. 42. N89-13188 Colorado State Univ., Fort Collins. Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface [AD-A191296] p. 28. N89-13901 Colorado Univ., Boulder. Toward a complete EOS data and information system. | The development of an intelligent user interface for NASA's scientific databases p 48 A87-2845. Automated cataloging and characterization of space-derived data p 91 A89-21812. Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130. Corps of Engineera, Saint Paul, MN. Information systems plan [AD-A157911] p 84 N86-13227. Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] p 69 N85-12794. D Datawise, Inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [PB89-174155] p 32 N89-71248 | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert conion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiplie representation document development [ADA19769] p 76 N89-13305 California Univ., Berkeley. Lawrence Berkeley Lab. A user's guide to the socioconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Maternals Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system. a heterogeneous distributed database management system [NASA-CR-184615] [NASA-18505 | The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Automated cataloging and characterization of space-derived data p 91 A89-21812 Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130 Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] p 84 N86-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] p 69 N85-12794 Datawise, inc., Octando, FL. Algorithm for supporting views in the microcomputer environment | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development (AD-A197369) p 76 N89-1305 California Univ., Berkeley. Lawrence Berkeley Lab. A user's guide to the socioeconomic environmental demographic information system (SEED'S) [AD-A169317] p 73 N87-12388 Materials Information for Science and Technology (MIST). Project overview. Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version 21 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system. a heterogeneous distributed database management system [NASA-CR-184615] [NaSA-CR-1846] [NaSA-CR-184615] [NaSA-CR-184614] [NaSA-CR-184618] [NaSA-CR-184614] [NaSA-CR-184618] [NaSA-CR-184618] [NaSA-CR-184618] [NaSA-CR-184618] [NaSA-CR-184618] [NaSA-CR-184614] [NaSA-CR-184618] [NaSA-CR-1846 | The development of an intelligent user interface for NASA's scientific databases Automated cataloging and characterization of space-derived data Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] P 84 N96-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] D Datawise,
Inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [PB89-174155] Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a database of options | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert conion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiplie representation document development [ADA19769] p 76 N89-13305 California Univ., Berkeley. Lawrence Berkeley Lab. A user's guide to the socioconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Maternals Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system. a heterogeneous distributed database management system [NASA-CR-184615] [NASA-18505 | The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Automated cataloging and characterization of space-derived data p 91 A89-21812 Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130 Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] p 84 N86-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] p 69 N85-12794 D Datawise, Inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [P889-174155] p 32 N89-71248 Decision Science Consortium, Inc., Falis Church, VA. A personalized and prescriptive decision aid for choice from a database of options [AD-A188726] p 59 N88-20820 | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 Callfornia Unitv., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert conion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quinnes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-13305 Callfornia Unitv., Berkeley. Lawrence Berkeley Lab. A user's guide to the socioconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Materials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version 21 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 12 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system. a heterogeneous distributed database management system [NASA-CR-184615] Civil Engineering Squedron, Sheppard AFB, TX. Ar Force geographic information and analysis system [DE88-001420] Clarkson Univ., Potadam, NY. Global updates in integration of distributed databases p. 29. N89-15773 Coast Guard, Washington, DC. U.S. Coast Guard Information Center plan [P885-175644] Colgate Univ., Hamilton, NY. Planner system for the application of indications and warning p. 42. N89-13188 Colorado State Univ., Fort Collins. Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface [AD-A191296] p. 28. N89-13901 Colorado Univ., Boulder. Toward a complete EOS data and information system p. 66. A89-31941 Self-adaptive data bases [AD-A186414] p. 26. N88-15729 information systems for the Space Station ERA p. 101. N89-18758 | The development of an intelligent user interface for NASA's scientific databases Automated cataloging and characterization of space-derived data Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] P 84 N96-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] D Datawise, Inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [PB89-174155] Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a database of options | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and probabilistic approachos to information retrieval p 74 N68-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-1305 California Univ., Berkeley. Lawrence Serkeley Lab. A user's guide to the socioeconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Matenials Information for Science and Technology (MIST). Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version 21 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 12 [DE88-016652] p 80 N89-70024 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] [NASA-CR-184618] [NASA-184618] [NASA-18461 | The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445. Automated cataloging and characterization of space-derived data p 91 A89-21812. Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy. [CRS-TK-7885-F] p 114 N86-27130. Corps of Engineers, Saint Paul, MN. Information systems plan. [AD-A157911] p 84 N86-13227. Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality. [PB84-222736] p 69 N85-12794. D Datawise, inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment. [P889-174155] p 32 N89-71248. Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a database of options. [AD-A188726] p 59 N88-20820. Defense Applied Information Technology Center, Alexandria, VA. The DoD Gateway Information System (DGIS) The | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 Callfornia Unitv., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert conion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quinnes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-13305 Callfornia Unitv., Berkeley. Lawrence Berkeley Lab. A user's guide to the socioconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Materials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version 21 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 12 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system. a heterogeneous distributed database management system [NASA-CR-184615] Civil Engineering Squedron, Sheppard AFB, TX. Ar Force geographic information and analysis system [DE88-001420] Clarkeon Univ., Potadam, NY. Global updates in integration of distributed databases p. 29. N89-15773 Coast Guard, Washington, DC. U.S. Coast Guard Information Center plan [P885-175644] Colgate Univ., Hemiliton, NY. Planner system for the application of indications and warning p. 42. N89-13188 Colorado State Univ., Fort Coillins. Computer Science and Statistics. Proceedings of the 18th Symposium on the Interface [AD-A191296] p. 28. N89-13901 Colorado Univ., Boulder. Toward a complete EOS data and information system p. 66. A89-31941 Self-adaptive data bases [AD-A186414] p. 26. N88-15729 information systems for the Space Station ERA p. 101 N89-18758 Commerce Dept., Washington, DC. Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 1. Planning stratoges. | The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Automated cataloging and characterization of space-derived data p 91 A89-21812 Congressional Research Service, Washington, DC. Public laws of the 99th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130 Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] p 84 N86-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [P884-222736] p 69 N85-12794 D Datawise, Inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [P889-174155] p 32 N89-71248 Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a
database of options [AD-A188726] p 59 N88-20820 Defence Applied Information Technology Center, Alexandris, VA. The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 Callfornia Unitv., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert conion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical guines on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-13305 Callfornia Unitv., Berkeley. Lawrence Berkeley Lab. A user's guide to the sociocoromic environmental demographic information system (SEED'S) [AD-A169317] p 73 N87-12388 Materials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-006799] p 25 N87-24116 User's guide for the training database system version 21 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 12 [DE88-016652] p 80 N89-70024 Callfornia Unitv., Davis. A model for graphics interface tool development p 70 N85-34545 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] [NASA-CR-184618] [NASA-18505 [NASA-18505 [NASA-18505 [NASA-18505 [NASA-18773 [NASA-18773 [NASA-18773 [NASA-18774028 [NASA-18784] [NASA-18784] [NASA-18784] [NASA-18784] [NASA-18784] [NASA-18788 [NASA-18788] [NASA-18788] [NASA-18789 [NASA-18789] [NASA-18789 [NASA-18789] [NASA-18789] [NASA-18789 [NASA-18789] [NAS | The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445. Automated cataloging and characterization of space-derived data p 91 A89-21812. Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy. [CRS-TK-7885-F] p 114 N86-27130. Corps of Engineers, Saint Paul, MN. Information systems plan. [AD-A157911] p 84 N86-13227. Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality. [PB84-222736] p 69 N85-12794. D Datawise, inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment. [P889-174155] p 32 N89-71248. Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a database of options. [AD-A188726] p 59 N88-20820. Defense Applied Information Technology Center, Alexandria, VA. The DoD Gateway Information System (DGIS) The | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A83-27210 Subjective probability, combination of expert opinion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [ADA197369] p 76 N89-13305 California Univ., Berkeley. Lawrence Berkeley Lab. A user's guide to the socioconomic environmental demographic information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version 21 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 12 [DE88-016652] p 80 N89-70024 Califfornia Univ., Davis. A model for graphics interface tool development p 70 N85-34545 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] p. 87 N89-14946 Civil Engineering Squedron, Shepperd AFB, TX. Ar Force geographic information and analysis system [DE88-001420] p. 74 N88-18505 Clarkson Univ., Potadam, NY. Global updates in integration of distributed databases p. 29 N89-15773 Coast Guard, Washington, DC. U. S. Coast Guard Information Center plan [P885-175644] p. 17 N85-74028 Colgate Univ., Hamilton, NY. Planner system for the application of indications and warning Colorado State Univ., Fort Collins. Computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A191296] Colorado Univ., Boulder. Toward a complete EOS data and information system p. 66 A89-31941 Self-adaptive data bases [AD-A186414] p. 26 N88-15729 information systems for the Space Station ERA p. 101 N89-18758 Commerce Dept., Washington, DC. Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 1 Planning stratogies [P884-214501] Five-year plan for meeting the automatic data processing p. 21 N85-12777 Free-year plan for meeting the automatic data processing p. 21 N85-12777 Free-year plan for meeting the automatic data processing p. 21 N85-12777 Free-year plan for meeting the automatic data processing p. 21 N85-12777 Free-year plan for meeting the automatic data processing p. 21 N85-12777 Free-year plan for meeting the automatic data processing p. 21 N85-12777 Free-year plan for meeting the automatic data processing p. 21 N85-12777 Free-year plan for meeting the automatic data processing p. 21 N85-12777 Free-year plan for meeting the automatic data processing p. 21 N85-12777 Free-year plan for meeting the automatic data processing p. 21 N85-12777 | The development of an intelligent user interface for NASA's scientific databases p 48 A87-28445 Automated cataloging and characterization of space-derived data p 91 A89-21812 Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p 114 N86-27130 Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] p 84 N86-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] p 69 N85-12794 D Datawise, inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [P889-174155] p 32 N89-71248 Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a database of options [AD-A188726] p 59 N88-20820 Defense Applied Information Technology Center, Alexandria, VA. The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] p 102 N89-20869 Fostening interaction of government, defense, and | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 Callfornia Unitv., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert conion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical guines on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-13305 Callfornia Unitv., Berkeley. Lawrence Berkeley Lab. A user's guide to the sociocoromic environmental demographic information system (SEED'S) [AD-A169317] p 73 N87-12388 Materials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-006799] p 25 N87-24116 User's guide for the training database system version 21 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 12 [DE88-016652] p 80 N89-70024 Callfornia Unitv., Davis. A model for graphics interface tool development p 70 N85-34545 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] [NASA-CR-184618] [NASA-CR-184618] [NASA-CR-184618] [NASA-CR-184618] [NASA-18505 [NASA-18505 [NASA-18773] [NASA-18773 [NASA-18773] [NASA-18773] [NASA-18773] [NASA-1878] [NASA-1878] [NASA-1878] [NASA-1878] [NASA-1878] [NASA-181286] [NASA-181286] [NASA-181286] [NASA-181286] [NASA-181286] [NASA-1878] [| The development of an intelligent user interface for NASA's scientific databases Automated cataloging and characterization of space-derived data Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] P 84 N86-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] Datawise, inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [PB89-174155] Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a database of options [AD-A188726] Defense Applied Information Technology Center, Alexandria, VA. The DoO Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] Fostening interaction of government, defense, and aerospace databases p 103 N89-20869 | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A83-27210 Subjective probability, combination of expert opinion and probabilistic approaches to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-13305 California Univ., Berkeley. Lawrence Berkeley
Lab. A user's guide to the socioconomic environmental demographic information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version 21 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 12 [DE88-016652] p 80 N89-70024 Califfornia Univ., Devis. A model for graphics interface tool development p 70 N85-34545 Califfornia Univ., Los A vgeles. Krowledge-based load leveling and task allocation in human-machine systems p 53 N86-32985 Reusing structured models via model integration | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system. [NASA-CR-184615] [NASA-18505] Clarkson Univ., Potadam, NY. Global updates in integration of distributed databases p. 29. N89-15773 Coast Guard, Washington, DC. U.S. Coast Guard Information Center plan. [P885-175644] [P885-175644] [P17 N85-74028] Colorado Univ., Hamilton, NY. Planner system for the application of indications and warning. Colorado State Univ., Fort Collins. Computer Science and Statistics Proceedings of the 18th Symposium on the Interface. [AD-A191296] Colorado Univ., Boulder. Toward a complete EOS data and information system p. 66. A89-31941. Self-adaptive data bases. [AD-A186414] [D2 N88-15729] Information systems for the Space Station ERA. p. 101. N89-18758. Commerce Dept., Washington, DC. Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 1. Planning stratogies. [P884-214501] Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2. Major information technology systems acquisition plans of Federal executive agencies. | The development of an intelligent user interface for NASA's scientific databases Automated cataloging and characterization of space-derived data p. 9.1 A89-21812 Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] p. 114 N86-27130 Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] p. 84 N86-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] p. 69 N85-12794 D Datawise, inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [P889-174155] p. 32 N89-71248 Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a database of options [AD-A188726] p. 59 N88-20820 Defense Applied Information Technology Center, Alexandria, VA. The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] p. 102 N89-20669 Fostening interaction of government, defense, and aerospace databases p. 103 N89-23374 Defense Technical information Center, Alexandria, VA. DTIC 2000 A corporate plan for the future | | System (ATUTIMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [ADA197369] p 76 N89-13305 California Univ., Berkeley. Lawrence Serkeley Lab. A user's guide to the socioconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Maternal's Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version 21 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 12 [DE88-016653] p 80 N89-70024 California Univ., Davis. A model for graphics interface tool development p 70 N85-34545 California Univ., Los A veles. Kri-wiledge-based load leveling and task allocation in human-machine systems p 53 N86-32985 Reusing structured models via model integration (AD-A204652) p 30 N89-22369 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] [NASA-CR-184618] [NASA-CR-184618] [NASA-CR-184618] [NASA-CR-184618] [NASA-18505 [NASA-18505 [NASA-18773] [NASA-18773 [NASA-18773] [NASA-18773] [NASA-18773] [NASA-1878] [NASA-1878] [NASA-1878] [NASA-1878] [NASA-1878] [NASA-181286] [NASA-181286] [NASA-181286] [NASA-181286] [NASA-181286] [NASA-1878] [| The development of an intelligent user interface for NASA's scientific databases Automated cataloging and characterization of space-derived data Congressional Research Service, Washington, DC. Public laws of the 99th Congress relating to information policy [CRS-TK-7885-F] Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] P 84 N86-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] Datawise, Inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [PB89-174155] Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a database of options [AD-A188726] Defense Applied Information Technology Center, Alexandris, VA. The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] F ostening interaction of government, defense, and aerospace databases D 103 N89-20869 Fostening interaction of government, defense, and aerospace databases P 103 N89-23374 Definee Technical Information Center, Alexandria, VA. The Cool A corporate plan for the future [AD-A143900] P 6 N84-34327 | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A83-27210 Subjective probability, combination of expert opinion and probabilistic approaches to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-13305 California Univ., Berkeley. Lawrence Berkeley Lab. A user's guide to the socioconomic environmental demographic information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version 21 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 12 [DE88-016652] p 80 N89-70024 Califfornia Univ., Devis. A model for graphics interface tool development p 70 N85-34545 Califfornia Univ., Los A vgeles. Krowledge-based load leveling and task allocation in human-machine systems p 53 N86-32985 Reusing structured models via model integration | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] p.87 N89-14946 Ctivil Engineering Squedron, Shepperd AFB, TX. Air Force geographic information and analysis system [DE88-001420] p.74 N88-18505 Ctarkson Univ., Potadam, NY. Global updates in integration of distributed databases p.29 N89-15773 Coast Guard, Washington, DC. U.S. Coast Guard Information Center plan [P885-175644] p.17 N85-74028 Coligate Univ., Hamilton, NY. Planner system for the application of indications and warning p.42 N89-13188 Colorado State Univ., Fort Collins. Computer Science and Statistics Proceedings of the 18th Symposium on the Interface [AD-A19296] p.28 N89-13901 Colorado Univ., Boulder. Toward a complete EOS data and information system p.66 A89-31941 Self-adaptive data bases [AD-A186414] p.66 A89-31941 Self-adaptive data bases [AD-A186414] p.26 N88-15729 information systems for the Space Station ERA p.101 N89-18758 Commerce Dept., Washington, DC. Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 1 Planning stratogies [P884-214501] p.21 N85-12777 Free-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies, 1984-1989 [P884-214519] p.21 N85-12778 Committee on Armed Services (U.S. House). | The development of an intelligent user interface for NASA's scientific databases Automated cataloging and characterization of space-derived data Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] P 84 N86-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] P 969 N85-12794 D Datawise, Inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [PB89-174155] Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a database of options [AD-A188726] Defence Applied Information Technology Center, Alexandris, VA. The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674]
Fostening interaction of government, defense, and aerospace databases p 103 N89-20869 Fostening interaction of government, defense, and aerospace databases p 103 N89-20374 Defense Technical information Center, Alexandria, VA. DTIC 2000 A corporate plan for the future [AD-A143900] The flow of scientific and technical information in the | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert opinion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [ADA197369] p 76 N89-13305 California Univ., Berkeley. Lawrence Berkeley Lab. A user's guide to the socioconomic environmental demographic information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version 21 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 12 [DE88-016653] p 80 N89-70024 California Univ., Davis. A model for graphics interface tool development p 70 N85-34545 California Univ., Loe A vgeles. Krowledge-based load leveling and task allocation in human-machine systems p 53 N86-32965 Reusing structured models via model integration [AD-A204652] p 30 N89-22369 Bibliographic coupling amoling scientific papers in biological research specialties p 103 N89-22571 Secure distributed processing systems | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system [NASA-CR-184615] [NASA-CR-184616] [NASA-CR-18 | The development of an intelligent user interface for NASA's scientific databases Automated cataloging and characterization of space-derived data Congressional Research Service, Washington, DC. Public laws of the 99th Congress relating to information policy [CRS-TK-7885-F] Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] P 84 N86-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] Datawise, Inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [PB89-174155] Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a database of options [AD-A188726] Defense Applied Information Technology Center, Alexandris, VA. The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] F ostening interaction of government, defense, and aerospace databases D 103 N89-20869 Fostening interaction of government, defense, and aerospace databases P 103 N89-23374 Definee Technical Information Center, Alexandria, VA. The Cool A corporate plan for the future [AD-A143900] P 6 N84-34327 | | System (ATUTINS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert coming and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-13305 California Univ., Berkeley. Lawrence Berkeley Lab. A user's guide to the socioconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Maternal's Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version 21 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 12 [DE88-016653] p 80 N89-70024 California Univ., Davis. A model for graphics interface tool development p 70 N85-34545 California Univ., Los A Ngeles. Krowledge-based load leveling and task allocation in human-machine systems p 53 N86-32985 Reusing structured models via model integration (AD-A204652) p 30 N89-22369 Bibliographic coupling amoling scientific papers in biological research specialises p 103 N89-22369 Bibliographic doubles p 103 N89-22369 Bibliographic coupling amoling scientific papers in biological research specialises p 111 N84-73042 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system (NASA-CR-184615) p. 87 N89-14946 Civil Engineering Squedron, Shepperd AFB, TX. Air Force geographic information and analysis system (DE88-001420) p. 74 N88-18505 Ciarkson Univ., Potadam, NY. Global updates in integration of distributed databases p. 29 N89-15773 Coast Guard, Washington, DC. U.S. Coast Guard Information Center plan (P885-175644) p. 17 N85-74028 Colgate Univ., Hamilton, NY. Planner system for the application of indications and warning p. 42 N89-13188 Colorado State Univ., Fort Collins. Computer Science and Statistics Proceedings of the 18th Symposium on the Interface (AD-A19296) Colorado Univ., Boulder. Toward a complete EOS data and information system p. 66 A89-31941 Self-adaptive data bases (AD-A186414) p. 26 N88-15729 (Information systems for the Space Station ERA p. 101 N89-18758 Commerce Dept., Washington, DC. Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 1 Planning stratogies (P884-214501) p. 21 N85-12777 Frey-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies, 1984-1989 (P884-214519) p. 21 N85-12778 Committee on Armed Services (U.S. House). Technology transfer (H-REPT-98-15) Committee on Government Operations (U.S. House). | The development of an intelligent user interface for NASA's scientific databases Automated cataloging and characterization of space-derived data Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] P 84 N96-13227 Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] P 69 N85-12794 D Datawise, Inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [PB89-174155] P 32 N89-71248 Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a database of options [AD-A188726] Defence Applied Information Technology Center, Alexandris, VA. The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] Fostening interaction of government, defense, and aerospace databases P 103 N89-20869 Fostening interaction of government defense, and aerospace databases P 103 N89-23374 Defense Technical information Center, Alexandria, VA. DTIC 2000 A corporate plan for the future [AD-A1455050] P 9 N85-33043 Integrated Leblographic information system Integration Integration Integrated Leblographic information on system Integration Integrated Leblographic information on system Integration Integrated Leblographic information on system Integration Integrated Leblographic information on system Integration Integrated Leblographic information on system Integration Integrated Integrated Leblographic information on system Integration Integration Integration Integrated Integrated Leblographic information on system Integration Integrated Integrated Integrated Information on system Integration Integrated Integrated Information on system Integrated Integrated Integrated Integrated Integrated Integrated Integrated Integrated Int | | System (ATUTMS). User's guide [NASA-CR-176643] p 71 N86-22130 Callfornia Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert conion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-13305 Callfornia Univ., Berkeley. Lawrence Berkeley Lab. A user's guide to the socioconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Materials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 75 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 [User's guide for the training database system version 21 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 12 [DE88-016652] p 80 N89-70024 Callfornia Univ., Devis. A model for graphics interface tool development p 70 N85-34545 Callfornia Univ., Loe A vgeles. Krowledge-based load leveling and task allocation in human-machine systems p 53 N86-32985 Reusing structured models via model integration (AD-A204652) p 30 N89-22569 Bibliographic coupling amolig scientific papers in biological research specialises p 103 N89-22571 Secure distributed processing systems [AD-A14935] p 111 N84-73042 Callfornia Univ., San Dlego. | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system. a heterogeneous distributed database management system (NASA-CR-184615) p. 87 N89-14946
Civil Engineering Squedron, Sheppard AFB, TX. Air Force geographic information and analysis system (DE88-001420) Clarkeon Univ., Potadam, NY. Global updates in integration of distributed databases p. 29 N89-15773 Coast Guard, Washington, DC. U.S. Coast Guard Information Center plan (P885-175544) Colgate Univ., Hamilton, NY. Planner system for the application of indications and warning p. 42 N89-13188 Colorado State Univ., Fort Collins. Computer Science and Statistics Proceedings of the 18th Symposium on the Interface (AD-A191296) p. 28 N89-13901 Colorado Univ., Boulder. Toward a complete EOS data and information system p. 66 A89-31941 Self-adaptive data bases (AD-A1946414) p. 26 N88-15729 information systems for the Space Station ERA p. 101 N89-18758 Commerce Dept., Washington, DC. Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 1 Planning strategies (P84-214501) p. 21 N85-12777 Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies, 1984-1989 (P84-214519) p. 21 N85-12778 Committie on Armed Services (U.S. House). Tachnology transfer (H.REPT-98-15) p. 4 N84-25528 Committie on Government Operations (U.S. House). Paperwork Reduction Act amendments of 1983 | The development of an intelligent user interface for NASA's scientific databases Automated cataloging and characterization of space-derived data Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] Council on Environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] Datawise, Inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [PB89-174155] Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a database of options [AD-A188726] Defense Applied Information Technology Center, Alexandria, VA. The DoD Gateway information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] Fostening interaction of government, derfense, and aerospace databases p 102 N89-20374 Defense Technical Information Center, Alexandria, VA. DTIC 2000 A corporate plan for the future [AD-A143900] The flow of scientific and technical information in the US Army Research Laborationes [AD-A155050] p 9 N85-33043 Integrated Leblographic information system integrating resources by integrating information technologies | | System (ATUTINS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert ceniion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-13305 California Univ., Berkeley. Lawrence Berkeley Lab. A user's guide to the socioconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Maternal's Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version 2.1 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 1.2 [DE88-016652] p 80 N89-70024 California Univ., Davis. A model for graphics interface tool development p 70 N85-34545 California Univ., Los A Speles. Krowledge-based load leveling and task allocation in human-machine systems p 53 N86-32985 Reusing structured models via model integration (AD-A204652) p 30 N89-22369 Bibliographic coupling amoling scientific papers in biological research speciations p 103 N89-22571 Secure distributed processing systems [AD-A134935] P 111 N84-73042 California Univ., San Diego. Inductive information retrieval using parallel distributed computation | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system (NASA-CR-184615) p. 87 N89-14946 Civil Engineering Squedron, Shepperd AFB, TX. Air Force geographic information and analysis system (DE88-001420) Ciarkoon Univ., Potadem, NY. Global updates in integration of distributed databases p. 29 N89-15773 Coast Guard, Washington, DC. U.S. Coast Guard Information Center plan (P885-175644) p. 17 N85-74028 Coligate Univ., Hamilton, NY. Planner system for the application of indications and warning p. 42 N89-13188 Colorado State Univ., Fort Collins. Computer Science and Statistics Proceedings of the 18th Symposium on the Interface (AD-A19296) Colorado Univ., Boulder. Toward a complete EOS data and information system p. 66 A89-31941 Self-adaptive data bases (AD-A186414) Information systems for the Space Station ERA p. 101 N89-18758 Commerce Dept., Washington, DC. Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 1 Planning stratogies (P884-214501) p. 21 N85-12777 Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 1 Planning stratogies (P884-214501) p. 21 N85-12777 Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies, 1984-1989 (P884-214519) Committee on Armed Services (U.S. House). Technology transfer (H-EPT-98-15) P. 4 N84-25528 Committee on Science, Space and Technology (U.S.) | The development of an intelligent user interface for NASA's scientific databases Automated cataloging and characterization of space-derived data Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] Destancia environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] Detail environmental quality [PB84-222736] Detail environmental quality [PB89-174155] Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision and for choice from a database of options [AD-A188726] Defance Applied Information Technology Center, Alexandria, VA. The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] Fostening interaction of government, defense, and aerospace databases p 103 N89-2069 Fostening interaction of government, defense, and aerospace databases p 103 N89-2374 Defense Technical information Center, Alexandria, VA. DTIC 2000 A corporate plan for the future [AD-A143900] Per N85-33043 Integrated Libiographic information system integrating resources by integrating information system integrating resources by integrating information technologies [AD-A15700] Examining learning theory of online information retereval | | System (ATUTIMS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert cenion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 96 N89-11408 Multiplie representation document development [ADA19769] p 76 N89-13305 California Univ., Berkeley. Lawrence Berkeley Lab. A user's guide to the socioconomic environmental denographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Materials Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version 21 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 1.2 [DE88-016653] p 80 N89-70024 California Univ., Devis. A model for graphics interface tool development p 70 N85-34545 California Univ., Los A veles. Krowledge-based load leveling and task allocation in human-machine systems p 53 N86-32985 Reusing structured models via model integration (AD-204652) p 30 N89-22369 Bibliographic coupling amolig scientific papers in biological research specializes p 103 N89-22369 Bibliographic double or prevail using parallel distributed computation (AD-A142712) p 36 N84-31050 | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system (NASA-CR-184615) p. 87 N89-14946 Civil Engineering Squedron, Sheppard AFB, TX. Air Force geographic information and analysis system (DE88-001420) Clarkeon Univ., Potadam, NY. Global updates in integration of distributed databases p. 29 N89-15773 Coast Guard, Washington, DC. U.S. Coast Guard Information Center plan (P885-175544) Colgate Univ., Hamilton, NY. Planner system for the application of indications and warning p. 42 N89-13188 Colorado State Univ., Fort Collins. Computer Science and Statistics Proceedings of the 18th Symposium on the Interface (ADA191296) Colorado Univ., Boulder. Toward a complete EOS data and information system p. 66 A89-31941 Self-adaptive data bases (ADA186414) Self-adaptive data bases (ADA186414) p. 26 N88-15729 Information systems for the Space Station ERA p. 101 N89-18758 Commerce Dept., Washington, DC.
Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 1 Planning stratoges (P84-214501) Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems accussion plans of Federal executive agencies, 1984-1989 (P84-214519) Committee on Armed Services (U.S. House). Technology transfer (H.REPT-98-15) Committee on Science, Space and Technology (U.S. House). | The development of an intelligent user interface for NASA's scientific databases Automated cataloging and characterization of space-derived data Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] Datawise, Inc., Orlando, FL. Algorithm for supporting views in the microcomputer environmental quality [PB84-222736] Datawise, Inc., Orlando, FL. Algorithm for supporting views in the microcomputer environment [PB89-174155] Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision aid for choice from a database of options [AD-A188726] Defense Applied Information Technology Center, Alexandria, VA. The DoD Gateway information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] Fostening interaction of government, derfense, and aerospace databases p 103 N89-20374 Defense Technical Information Center, Alexandria, VA. DTIC 2000 A corporate plan for the future [AD-A143900] The flow of scientific and technical information in the US Army Research Laborationes [AD-A157700] Examining learning theory of online information retrieval systems and applications in computer-aced instruction | | System (ATUTINS). User's guide [NASA-CR-176643] p 71 N86-22130 California Univ., Berkeley. Astronomical data analysis from remote sites p 3 A89-27210 Subjective probability, combination of expert ceniion and probabilistic approachos to information retrieval p 74 N88-13085 Precision-time tradeoffs. A paradigm for processing statistical quenes on databases [DE88-012024] p 60 N89-11408 Multiple representation document development [AD-A197369] p 76 N89-13305 California Univ., Berkeley. Lawrence Berkeley Lab. A user's guide to the socioconomic environmental demographic information system (SEED'S) [AD-A168917] p 73 N87-12388 Maternal's Information for Science and Technology (MIST) Project overview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 The future of intersite networking [DE87-007912] p 25 N87-24116 User's guide for the training database system version 2.1 [DE88-016653] p 80 N89-70023 User's guide for the ENGNOTE database system for LBL engineering notes, version 1.2 [DE88-016652] p 80 N89-70024 California Univ., Davis. A model for graphics interface tool development p 70 N85-34545 California Univ., Los A Speles. Krowledge-based load leveling and task allocation in human-machine systems p 53 N86-32985 Reusing structured models via model integration (AD-A204652) p 30 N89-22369 Bibliographic coupling amoling scientific papers in biological research speciations p 103 N89-22571 Secure distributed processing systems [AD-A134935] P 111 N84-73042 California Univ., San Diego. Inductive information retrieval using parallel distributed computation | City Univ. of New York, Staten Island. Resident database interfaces to the DAVID system, a heterogeneous distributed database management system (NASA-CR-184615) p. 87 N89-14946 Civil Engineering Squedron, Shepperd AFB, TX. Air Force geographic information and analysis system (DE88-001420) Ciarkoon Univ., Potadem, NY. Global updates in integration of distributed databases p. 29 N89-15773 Coast Guard, Washington, DC. U.S. Coast Guard Information Center plan (P885-175644) p. 17 N85-74028 Coligate Univ., Hamilton, NY. Planner system for the application of indications and warning p. 42 N89-13188 Colorado State Univ., Fort Collins. Computer Science and Statistics Proceedings of the 18th Symposium on the Interface (AD-A19296) Colorado Univ., Boulder. Toward a complete EOS data and information system p. 66 A89-31941 Self-adaptive data bases (AD-A186414) Information systems for the Space Station ERA p. 101 N89-18758 Commerce Dept., Washington, DC. Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 1 Planning stratogies (P884-214501) p. 21 N85-12777 Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 1 Planning stratogies (P884-214501) p. 21 N85-12777 Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal Government. Volume 2 Major information technology systems acquisition plans of Federal executive agencies, 1984-1989 (P884-214519) Committee on Armed Services (U.S. House). Technology transfer (H-EPT-98-15) P. 4 N84-25528 Committee on Science, Space and Technology (U.S.) | The development of an intelligent user interface for NASA's scientific databases Automated cataloging and characterization of space-derived data Congressional Research Service, Washington, DC. Public laws of the 98th Congress relating to information policy [CRS-TK-7885-F] Corps of Engineers, Saint Paul, MN. Information systems plan [AD-A157911] Destancia environmental Quality, Washington, DC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] Detail environmental quality [PB84-222736] Detail environmental quality [PB89-174155] Decision Science Consortium, Inc., Falls Church, VA. A personalized and prescriptive decision and for choice from a database of options [AD-A188726] Defance Applied Information Technology Center, Alexandria, VA. The DoD Gateway Information System (DGIS) The development toward artificial intelligence and hypermedia in common command language [AD-A203674] Fostening interaction of government, defense, and aerospace databases p 103 N89-2069 Fostening interaction of government, defense, and aerospace databases p 103 N89-2374 Defense Technical information Center, Alexandria, VA. DTIC 2000 A corporate plan for the future [AD-A143900] Per N85-33043 Integrated Libiographic information system integrating resources by integrating information system integrating resources by integrating information technologies [AD-A15700] Examining learning theory of online information retereval | The integrated bibliographic information system. Resource sharing tailored for local needs Drexel Univ., Philadelphia, PA. GSA automated information security Evaluation of the National Library of Medicine's [PMS-P-2100.1] p 111 N85-72650 programs in the medical behavior sciences. Online searchers' reactions to database and vendor capabilities [AD-A161700] p 95 N86-21431 Geo-Centers, Inc., Fort Washington, MD. The DOD gateway information system EDITSPEC: A FORTRAN 77 program for editing and [AD-A161701] p 96 N86-21432 in the Medical Behavioral Sciences (MBS), study 4 manipulating spectral data from the Vanan CARY 2390 [PB84-230523] P 93 N65-12798 UV-VIS-NIR spectrophotometer How Ebenezer Scrooge and Petershape DoD's Scientific and T tker are helping Du Pont de Nemours (E. I.) and Co., Alken, SC. [AD-A200352] p 29 N89-16389 notamon Electronic Records Administration at the Savannah River Geological Survey, Alexandria, VA. Federal Mineral Land Information System [AD-A165640] ≥96 N66-28779 [DE87-014842] p 12 N88-12415 p 70 N85-35459 The DoD gateway information system: Prototype George Mason Univ., Fairfax, VA. Ε Technology transfer at DARPA. The Defense Advanced [AD-A166200] p 97 N86-30570 Research Projects Agency Executive summary An assessment of CD ROM (Compact Disk Reed Only [AD-A164503] p 10 N86-27110 Economic Systems Analysis, Inc., Oak Ridge, TN. Technology Master List data base management system, George Washington Univ., Washington, DC. p 72 N87-11492 [AD-A164259] user's manual Evaluation of expert systems - An approach and case Systematic corporate planning at DTIC (Defense [PB89-177802] p 89 N89-27590 p 48 A87-16716 Technical Information Center) Edgerton, Germeeheusen and Grier, inc., Idaho Falls, Arbficial intelligence costs, benefits, and risks for [AD-A171525] p 11 N87-15902 selected spacecraft ground system automation scenarios p 33 A89-21803 Ď. Electronic information delivery at the job site Proceedings of the 2nd Conference on Computer Interfaces and Intermedianes for Information Retneval (DE89-009726) p 17 N89-27350 Evaluating the appropriateness of microcomputers for [AD-A174000] Engineering Research Associates, Inc., Vienna, VA. Schema-based theory of information presentation for distributed decision making p 53 N87-16657 ingation document management using the analytic The DOD gateway information system directory of hierarchy process p 69 N85-24788 A design methodology for on-line menu-driven formation retneval systems p 96 Ni6-24558 [AD-A163150] p 58 N86-25992 (AD-A1741541 p 25 N87-16658 information retneval systems Engineering Sciences Data Unit, London (England). The costs of not having refined information Artificial intelligence developments re: DOD Gateway Data base development and research and editonal Information System (DGIS) and Defense Applied Information Technology Center (DAITC) p 59 N86-28798 [NASA-CR-183249] p 89 N89-28440 Environmental Protection Agency, Las Vegas, NV. [AD-A181101] p 111 N87-27550 Georgetown Univ., Washington, DC. Technology assessment Methods for measuring the GEO-EAS (Geostatsbeal Environmental Assessment Software) user's guide [P889-151252] p 89 N89-27261 DTIC (Defense Technical Information Center) model action plan for incorporating DGIS (DOD Gateway level of computer security [PB86-129954] p 89 N89-27261 Information System) capabilities Environmental Protection Agency, Research Triangle p 110 N86-25140
[AD-A181102] Georgie Inet. of Tech., Atlanta. p 98 N87-27551 Park, NC. Intent inferencing with a model-based operator's Meteorological processor for regulatory models (MPRM-1.1) user's guide Information analysis centers in the department of defense, revision associate [PB89-127526] p 78 N89-22188 Environmental Protection Agency, Washington, DC. (RCPT-88-2) [AD-A184002] p 96 N86-12420 p 56 N89-20695 OFMTutor An operator function model intelligent DoD Gateway Information System (DGIS) common Bibliography on information resources manageme [PB07-185997] p 12 N87-2845 tutoning system p 56 N89-20696 command language: The first prototyping and the decision for artificial intelligence A survey of intelligent tutoring systems. Implications for p 12 N87-28458 ex Corp., Alexandria, VA. complex dynamic systems p 56 NA9-20697 [AD-A185950] p 29 N88-15725 TRUSS An intelligent design system for aircraft wings SARSCEST (human factors) p 55 N89-19820 DOD Gateway Information System (DGIS) common p 79 N89-25162 command language: Prolog knowledge base profile Protocol interoperability between DDN and ISO (Defense Common command language report no. 3 Data Network and International Organization for p 99 N88-16574 Standardization) protocols The Scientific and Technical Information Network Federal Aviation Administration, Atlantic City, NJ. [AD-A206582] p 31 N89-26777 (STINET) Foundation for evolution LORAN C Offshore Flight Following (LOFF) in the Gulf National STI (Scientific end Technical Information) IAC 41897501 p 99 N88-22822 of Mexico system of Egypt: Implementation [AD-A197179] Information retneval systems evolve-advances for easier p 75 NR9-12558 [PB84-161777] p 104 N84-74126 and more successful use p 100 N68-30462 Florida International Univ., Mami. Egyptian National System for Scientific and Technical Technology transfer for development of coastal zone resources. Cambbean experts examine critical issues The Shared Bibliographic Input Network (SBIN): A Information: Design study summary of the exprement [PB84-179423] p 80 N84-75267 Grumman Aeroepace Corp., Bethpage, NY. Space Station needs, attributes and architectural options, volume 2, book 3 Cost and programmatics [NASA-CR-173320] p 3 N84-18304 p 77 N89-18749 [AD-A133001] p 104 N84-75065 FMC Corp., Sente Clera, CA. Defense Technical Information Center, San Diego, CA. System integration of knowledge-based maintenance Prototype development of an information-sharing and p 42 N89-14768 decision support system for the manpower personnel and An architecture for heunstic control of real-time p 57 N89-26470 training community [AD-P003310] p 68 N84-28451 Department of Agriculture, Washington, DC. Computer-aided survey methods p 86 p 86 N89-13954 G Hanford Engineering Development Lab., Richland, WA. Fundamentals of computer socurity Department of Defense, Fort Meade, MD. Department of defense trusted computer system General Accounting Office, Washington, DC. [DE84-011476] D 108 NR4-31989 Harvard Univ., Cambridge, MA. Artificial intelligence techniques for retrospective help bon criteria Department of Energy's activities to limit distribution of [AD-A141304] p 108 N84-28498 certain unclassified scientific and technical information (PB84-1891581 Department of Energy, Washington, DC. p 109 N84-32302 in date analysis p 42 N89-13915 Information technology resources long-range plan, FY Freedom of Informati n Act Noncompliance with Hawall Univ., Honclulu. 1987-FY 1991 affirmative disclosure provisions [AD-A168589] Archiving and exchange of a computenzed manne p 11 N86-33206 AD-A168589] p 10 N86-33204 Space operations NASA's use of information IDE86-0104571 esmic database. The ROSE data archive system Fastbus standard routines IDE84-9014531 (DOE/ER-0367) technology Report to the Chairman, Committee on Hawaii Univ., Mance. p 29 N89-20645 Science, Space and Technology Information technology resources long-range plan FY90 Influences on group productivity 2 Factors inherent [GAO/1MTEC-87-20] p 11 N87-22551 in the person. A bibliographic synopsis Space operations Testing of NASA's technical and [AD-A131015] IDE89-0077841 p 16 N89-22527 p 50 N84-15790 management information system nderson (Madeline M.), Bethesda, MD. Department of Energy/Contractors Micrographics and [GAO/IMTEC-88-28] p 101 N89-20859 Compilation of cooperative data element dictionary of Information Management Association, Washington, Telecommunications security and privacy five federal agencies' systems for processing of technical p 111 N85-74342 report Interature Proceedings of the 14th Annual Conference of the Department of Energy/Contractors Micrographics and General Electric Co., Saint Petersburg, FL [AD-A130797] Horton (Forest W., Jr.), Washington, DC. o 92 N84-11059 Success with Data Management 4 at the DOE Pinellas Information Management Association Plant Information resources management IDE88-0002301 p 104 N88-70731 {DE84-008021} p 82 N84-29802 Department of the Air Force, Washington, DC. p 17 N89-23371 General Services Administration, Washington, DC. Houston Univ., Clear Lake, TX. Information management expert systems Five-year plan for meeting the automatic data processing Five-year plan for meeting and telecommunications needs of the Federal Government. Volume 1 Planning strategies p.21. N85-12777 Distributing program entities in Ada p 87 N89-16407 p 29 N89-16295 DOD Security Review Commission, Washington, DC. DEC Ada interfece to Screen Management Guidelines Keeping the nation's secrets. A report to the Secreting of Defense by the Commission to Review DoD Security (SMG) p 101 N89-16303 Five-year plan for meeting the automatic data processing Rdesign A data dictionary with relationel detabese Policies and Practices and telecomm inications needs of the Federal Government. Volume 2 Major information technology design capabilities in Ada p 43 N89-16388 (AD-A1619981 p 110 N86-24562 Houston Univ., TX. systems acquisition plans of Federal executive egencies, Draper (Charles Stark) Lab., Inc., Cambridge, MA. I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Advanced Information Processing System (AIPS) 1984-1989 proof-of-concept system functional requirements I/O p 21 N85-12778 [PB84-214519] Performance of a data base management system with GS* automated information security [PMS-P-2100 1-CHGE-1] p network system services partially locked virtual buffers [NASA-CR-181481] p 12 N88-12412 p 111 N85-72106 [NASA-CR-185729] p 90 N89-71336 | | | A new assessed to evident techno | |--
--|--| | Hughes Aircraft Co., Long Beach, CA. | lows Univ., Iowa City. | A new approach to system testing
(DE89-008660) p 30 N89-23195 | | intelligent information retrieval from on-line technical | A large scale software system for simulation and design | | | documentation | optimization of mechanical systems p 30 N89-25219 | Problems and solutions in online documentation | | [AD-P003946] p 37 N85-11626 | | systems | | Human Engineering Labs., Aberdeen Proving Ground, | 1 | [DE89-014092] p 80 N89-28447 | | MD. | J | Problems of storing nonlinear documentation | | Human engineering guidelines for management | | p 80 N88-70736 | | | Jet Propulsion Lab., California Inst. of Tech., | Leeley Coll., Cambridge, MA. | | anformation systems. Change 1
(AC-A137806) p 81 N84-21104 | | Maintenance Management Information and Control | | | Pasadona. | System (MM/ICS): Administrative boon or burden | | Guide to human factors information sources | Algorithm 607 - Text exchange system. A transportable | [AD-A145762] p 83 N85-12790 | | [AD-A149102] p 52 N85-19649 | system for menegement and exchange of programs and | Library of Congress, Washington, DC. | | | other tend p 18 A84-44325 | Contract in the company of the contract | | • | Concepts for a global resources information system | Emerging issues on managing information resources
p 17 N85-70762 | | \$ | p 18 A86-20668 | • | | | Data access for scientific problem solving | Lister HIII National Center for Biomedical | | Ideho Hetionel Engineering Lab., Ideho Falls. | p 19 A88-20252 | Communications, Betheeds, MD. | | Information resource management: An architectural | • | Videodiec premestering facility: Technical evaluation | | concept/expenence | Satellite data management for effective data access | [P884-135821] p 20 N84-20840 | | [DE88-015184] p 86 N89-14177 | p 64 A88-38690 | Little (Arthur D.), Inc., Cambridge, MA. | | Status of DOE information network modifications | Telescience, an operational approach to science | Future information technology, 1984 | | [DE89-005191] p 101 N89-20028 | investigation | telecommunications | | | [IAF PAPER 88-011] p 2 A89-17630 | [PB85-165850] p 22 N85-26173 | | II'Y Research Inst., Bartlesville, OK. | Knowledge-based network operations | Future information technology, 1984. | | Thermodynamics of materials in the range C10-C16 data | p 34 A89-33679 | , | | base reference manual | | Telecommunications | | [DE88-001244] p 76 N89-16018 | Network information management subsystem
p 22 N65-27106 | [NBS/SP-500/119] p 22 N85-27762 | | Minois State Univ., Mormel. | | Lockheed Miselies and Space Co., Burbank, CA. | | Computer technologies and institutional memory | The evaluation and extension of TAE in the development | The TAVERNS emulator: An Ade simulation of the space | | p 55 N69-20062 | of a user interface management system | station data communications network and softward | | Minois Unity., Urbana. | p 53 N87-23158 | development environment p 76 N89-16366 | | At the intelligence implications for information | Deep space network resource scheduling approach and | Lockheud Missiles and Space Co., Menio Park, CA. | | retraval | application p 86 N89-10070 | A multiprocessing architecture for real-time monitoring | | | Concurrent Image Processing Executive (CIPE) | p 29 N89-15597 | | | [NASA-CR-185460] p 31 N89-25619 | Lockheed Missiles and Space Co., Palo Alto, CA. | | Page andexing for textual information retneval systems | Peak power cost reduction guidebook | The computational structural mechanics testbed | | p 93 N84-32277 | | | | Monotonically improving approximate answers to | (NASA-CR-185020) p 17 N89-71009 | architecture. Volume 1: The language | | relational algebra quienes | | (NASA-CR-178364) p 76 N89-14472 | | [NASA-CR-184874] p 61 N89-20717 | K | Application developer's tutorial for the CSM testbed | | Minois Univ., Urbana-Chempaign. | •• | architecture | | Ratneval performance in a full text journal aracle | | [NASA-CR-181732] p 60 N89-14473 | | detabase p 94 N65-27747 | King Research, Inc., Rockville, MD. | The computational structural mechanics testbed | | Access path optimization for network database | The use and value of Defense Technical Information | architecture. Volume 2: The interface | | | Center products and services | [NASA-CR-178386] p 76 N89-15435 | | | [AD-A130805] p 92 N84-11061 | The computational structural mechanics teethed | | Design of an interfer to an information retrieval | Measuring the value of information and information | architecture, Volume 4: The global database manager | | network p 94 N85-27750 | systems, services and products p 97 N86-28799 | | | Indiana Univ., Bioomington. | Evaluating the effectiveness of information use | GAL-DBM | | Information processing for better utilization: Assessing | p 14 N69-11626 | [NASA-CR-178387] p 76 N89-16195 | | the CLER model as organizer for innovation diffusion and | Evaluating the performance of information centre staff | The computational structural mechanics testbed | | plenned change information reported in selected studies | p 14 N69-11629 | architecture, Volume 2: Directives | | in the ERIC system p 93 N65-12780 | | [NASA-CR-178385] p 78 N89-22133 | | Institute for Computer Applications in Science and | Evaluating performance of information centre operations | Logistics Management Inst., Betheeds, MD. | | Section and an Harmonian VA | and services p 14 N89-11630 | improving the defense energy information system | | | | | | Engineering, Hampton, VA. | A framework for evaluating the effectiveness of | | | Cumulative reports and publications through December | A tramework for evaluating the effectiveness of
information centres and services p.14 N89-11631 | (DEIS) | | Cumulative reports and publications through December 31, 1988 | | (DEIS)
[AD-A153524] p 84 N85-29849 | | Cumulative reports and publications through
December 31, 1988 [NASA-CR-181784] p 16 N89-20615 | | (DEIS) [AD-A153524] p 84 N85-29845 Microcomputer-based local automation model | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory | | (DEIS) [AD-A153524] p 84 N85-29849 Microcomputer-based local automation model Functional description | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s Compiling high level constructs to distributed memory architectures. | enformation centres and services p 14 N89-11631 | (DEIS) [AD-A153524] p 84 N85-29849 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-19000 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 | enformation centres and services p 14 N89-11631 Language of Data Project, Sausalito, CA. | (DEIS) [AD-A153524] p 84 N85-29849 Microcomputer-based local automation model Functional description | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 [VO buffer performance in a virtual memory system | enformation centres and services p 14 N89-11631 Language of Data Project, Sausalito, CA. | (DEIS) [AD-A153524] p 84 N85-29849 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N96-19000 Microcomputer-based local automation model: System | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 [NASA-CR-181825] p 30 N89-24058 [NASA-CR-185730] p 32 N89-71335 | enformation centres and services p 14 N89-11631 Language of Data Project, Sausalito, CA. Implications of the language of data for computing | (DEIS) [AD-A153524] p 84 N85-29849 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-19000 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 [NASA-CR-181825] p 30 N89-24058 [NASA-CR-185730] p 32 N89-71335 | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p 28 N89-13911 | (DEIS) [AD-A153524] p 84 N85-2984 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-11630 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p.30 N89-24058 I/O buffer performance in a virtual memory system [NASA-CR-185730] p.32 N89-71335 Performance of a data base management system with | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems. P. 28 N89-13911 Lawrence Livermore of Call Lab., CA. | (DEIS) [AD-A153524] p 84 N85-29849 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-11639 Babliographic networks and microcomputer applications | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s. Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p.30 N89-24058 [/O buffer performance in a virtual memory system (NASA-CR-185730.] p.32 N89-71335. Performance of a data base management system with perhally lock of writual buffers. | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p.28 N89-13911 Lawrence Livermore ** : : : : : : : : : : : : : : : : : : | (DEIS) [AD-A153524] p 84 N85-29845 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N96-19005 Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163 Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p.30 N89-24058 [NO buffer performance in a virtual memory system [NASA-CR-185730] p.32 N89-71335 Performance of a data base management system with pertally lock of virtual buffers [NASA-CR-185729] p.90 N89-71336 | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p.28 N89-13911 Lawrence Livermore Scal Lab., CA. TIS: An intellige way computer for information and modeling networks. Overview | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-11630; Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1992 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s. Compiling high level constructs to distributed memory architectures [NASA-CR-18625] p.30 N89-24058 [NO buffer performance in a virtual memory system [NASA-CR-185730] p.32 N89-71335 Performance of a data base management system with pertally lock, of virtual buffers [NASA-CR-185729] p.90 N89-71336 Institute of Gas Tachnol 1979, Chicago, IL. | Language of Data Project, Sausalito, CA. implications of the language of data for computing p.28 N89-13911 Lawrence Livermore CAL intellige Javay computer for information and modeling networks. Dverview [DE33-017366] | (DEIS) [AD-A153524] p 84 N85-2984 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900: Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-11630 Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 98 N87-1992: Capitalizing on experience with intelligence gatewa | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s. Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p.30 N89-24058 I/O buffer performance in a virtual memory system (NASA-CR-185730) p.32 N89-71335. Performence of a detail base management system with perhalty lock of virtual buffers [NASA-CR-185729] p.90 N89-71336 institute of Gae Technol 1979, Chicago, R On-line interactive database for the storage and rapid | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p.28 N89-13911 Lawrence Livermore * cal Lab., CA. TIS: An intellige: | (DEIS) [AD-A153524] p 84 N85-29845 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N96-19005 Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163 Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1992 Capitalizing on experience with intelligence gatewal | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p. 16. N89-2061s. Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p. 30. N89-24058 [/O buffer performance in a virtual memory system (NASA-CR-185730] p. 32. N89-71335. Performance of a data base management system with perhally lock of virtual buffers [NASA-CR-185729] p. 90. N89-71336 [Institute of Gas Technol tgy, Chicago, R On-time interactive database for the storage and rapid information retrieval of gas industry data. | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p.28 N89-13911 Lawrence Livermore collings way computer for information and modeling networks. Dverview (DES3-017966) p.20 N84-14067 Display units for online passage retrieval. A comparative analysis. | (DEIS) [AD-A153524] p 84 N85-2984 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900: Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-11630 Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 98 N87-1992: Capitalizing on experience with intelligence gatewa | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s. Compiling high level constructs to distributed memory architectures. [NASA-CR-18625] p.30 N89-24058 [I/O buffer performance in a virtual memory system [NASA-CR-185730] p.32 N89-71335 Performance of a data base management system with pertally lock, of virtual buffers. [NASA-CR-185729] p.90 N89-71336 [Institute of Gas Technol-tgy, Chicago, It On-line interactive database for the storage and rapid information retrieval of gas industry data. [Ti86-900895] p.96 N86-28792 | Language of Data Project, Sausalito, CA. implications of the language of data for computing aystems p. 28 N89-13911 Lawrence Livermore CAL intellige away computer for information and modeling networks. Dvernew (DES3-017966) p. 20 N84-14067 Display units for online passage retrieval A comparative analysis (DE84-001004) p. 92 N84-25369 | (DEIS) [AD-A153524] p 84 N85-29645 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900 Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-1163 Babilographic networks and
microcomputer application for aerospace and defense scientific and technical information p 96 N87-1992 Capitalizing on experience with intelligence gatewal software [AD-A183362] p 99 N88-2797 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s. Compiling high level constructs to distributed memory architectures [NASA-CR-185730] p.30 N89-24058 I/O buffer performance in a virtual memory system (NASA-CR-185730] p.32 N89-71335 Performance of a data base management system with partially lock of virtual buffers [NASA-CR-185729] p.90 N89-71336 Institute of Gas Technol Sty, Chicago, IL. On-line interactive database for the storage and rapid information retrieval of gas industry data. [Ti86-900895] p.96 N86-28792 Institute of Oceanographic Sciences, Birkenhead | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p.28 N89-13911 Lawrence Livermore collings way computer for information and modeling networks. Dverview (DES3-017966) p.20 N84-14067 Display units for online passage retrieval. A comparative analysis. | (DEIS) [AD-A153524] p 84 N85-2984 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-11636 Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 98 N87-1992; Capitalizing on experience with intelligence gatewal software [AD-A163362] p 99 N88-2797 Logistics Management Inst., Washington, DC. | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 [NO buffer performance in a virtual memory system (NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with perially lock of virtual buffers [NASA-CR-185729] p 90 N89-71336 [Institute of Gas Technol sty, Chicago, It On-time interactive database for the storage and rapid information retrieval of gas inclustry data [Ti86-900895] p 96 N86-28792 [Institute of Oceanographic Sciences, Birkenheed (England). | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p. 28. N89-13911 Lawrence Livermore " cel Lab., CA. Tis: An intellige way computer for information and modeling networks. Overview [DE33-017966] p. 20. N84-14067 Daptay units for online passage retrieval. A comparative analysis. [DE84-001004] p. 92. N84-25369 An online directory of databases for material properties. | (DEIS) [AD-A153524] p 84 N85-2984 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163; Bibliographic networks and microcomputer applications for aerospace and defense scientific and technics information p 96 N87-1992; Capitalizing on experience with intelligence gatewal software [AD-A183362] p 99 N88-2797 Local automation model: System specification | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s. Compiling high level constructs to distributed memory architectures. [NASA-CR-18625] p.30 N89-24058 [NO buffer performance in a virtual memory system [NASA-CR-185730] p.32 N89-71335 Performance of a data base management system with pertally lock, of virtual buffers. [NASA-CR-185729] p.90 N89-71336 [Institute of Gas Technol-197, Chicago, It On-line interactive database for the storage and rapid information retrieval of gas industry data. [Ti86-900985] p.96 N86-28792 [Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data. | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore of call Lab., CA. TIS: An intellige away computer for information and modeling networks. Overview (DES3-017966) p. 20 N84-14067 Display units for online passage retrieval A comparative analysis (DE84-001004) p. 92 N84-25369 An online directory of databases for material properties (DE84-013210) p. 68 N84-33099 | (DEIS) [AD-A153524] p 84 N85-29845 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N96-1900 Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163 Bibliographic networks and microcomputer application for aerospace and defense scientific and technical information p 96 N87-1992 Cepitalizing on experience with intelligence gatewal software [AD-A193362] p 99 N88-2797 Logistics Management Inst., Waehington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-185730] p.30 N89-24058 I/O buffer performance in a virtual memory system (NASA-CR-185730) p.32 N89-71335 Performance of a data base management system with partially lock of virtual buffers [NASA-CR-185729] p.90 N89-71336 Institute of Gas Technol 9y, Chicago, IL. On-time interactive distabase for the storage and rapid information retrieval of gas industry data [Ti86-900895] p.96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p.28 N89-13911 Lawrence Livermore * Alab., CA. TIS: An intellige way computer for information and modeling networks. Overview [DES3-017966] p.20 N84-14067 Display units for online passage retrieval. A comparative analysis [DE84-001004] p.92 N84-25369 An online directory of databases for material properties [DE84-013210] p.68 N84-33099 Post-processing of bibliographic citations from | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-11630; Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1992; Capitalizing on expenence with intelligence gatewal software [AD-A193362] p 99 N88-2797; Logilatics Management Inst., Waehington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979; Loe Alamos Netional Lab., NM. | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-185730] p 30 N89-24058 [NASA-CR-185730] p 30 N89-24058 [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with perhally lock of writual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Ges Technol 197, Chicago, R On-line interactive database for the storage and rapid information retrieval of ges industry data [TI86-900895] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-stu wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p.28 N89-13911 Lawrence Livermore American Street Computing systems p.28 N89-13911 Lawrence Livermore American Street Computing systems p.28 N89-13911 Lawrence Livermore American Street Computing systems p.28 N89-13911 Lawrence Livermore American Street Computing systems p.28 N89-13911 DES-017986] p.28 N84-14067 Desplay units for online passage retrieval American American Street Computing S | (DEIS) [AD-A153524] p 84 N85-2984 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163; Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 98 N87-1992; Capitalizing on expenence with intelligence gatewal software [AD-A193362] p 99 N88-2797 Logical sutomation model: System specification [AD-A141503] p 92 N84-2979 Logical Alamos Nettonal Lab., NML Logical and physical database design with a full-ter | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-18625] p 30 N89-24058 [NO buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with pertally lock, of virtual buffers [NASA-CR-185729] p 90 N89-71336 [NASA-CR-185729] p 90 N89-71336 Institute of Gas Technol 197, Chicago, It On-line interactive database for the storage and rapid information retrieval of gas industry data. [Ti86-900985] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intellitek, Inc., Rockville, MD. | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p.28 N89-13911 Lawrence Livermore * Alab., CA. TIS: An intellige way computer for information and modeling networks. Overview [DES3-017966] p.20 N84-14067 Display units for online passage retrieval. A comparative analysis [DE84-001004] p.92 N84-25369 An online directory of databases for material properties [DE84-013210] p.68 N84-33099 Post-processing of bibliographic citations from | (DEIS) [AD-A153524] p 84 N85-29845 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N96-1900 Microcomputer-based local automation model: System planning guidance
[AD-A168136] p 98 N87-1163 Bibliographic networks and microcomputer application for aerospace and defense scientific and technical information p 96 N87-1992 Capitalizing on experience with intelligence gatewal software [AD-A193362] p 99 N88-2797 Logistics Manegement Inst., Waehington, DC- Local automation model: System specification [AD-A141503] p 92 N84-2979 Los Alamos Netfonal Lab., NML Logical and physical database design with a full-ter | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s. Compiling high level constructs to distributed memory architectures [NASA-CR-185730] p.30 N89-24058 I/O buffer performance in a virtual memory system (NASA-CR-185730) p.32 N89-71335 Performance of a data base management system with partially lock of virtual buffers [NASA-CR-185729] p.90 N89-71336 Institute of Gas Technol-197, Chicago, IL. On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-900895] p.96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p.69 N85-12434 Intellitek, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore Acad Lab., CA. TIS: An intellige away computer for information and modeling networks. Dverview (DES3-017966) p. 20 N84-14067 Display units for online passage retrieval. A comparative analysis. [DE84-001004] p. 92 N84-25369 An online directory of databases for material properties (DE84-013210) p. 68 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS (DE85-000617) p. 93 N85-20938 | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-1163; Babliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1992; Capitalizing on expenence with intelligence gatewal software [AD-A183362] p 99 N88-2797; Logistics Management Inst., Washington, DC., Local automation model: System specification [AD-A141503] p 92 N84-2979; Los Alamos Netfonal Lab., NM. Logical and physical database design with a full-ter environment [DE85-015683] p 23 N86-1615 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s. Compiling high level constructs to distributed memory architectures [NASA-CR-185730] p.30 N89-24058 I/O buffer performance in a virtual memory system (NASA-CR-185730) p.32 N89-71335 Performance of a data base management system with partially lock of virtual buffers [NASA-CR-185729] p.90 N89-71336 Institute of Gas Technol-197, Chicago, IL. On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-900895] p.96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p.69 N85-12434 Intellitek, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for | Language of Data Project, Sausalito, CA. implications of the language of data for computing p.28 N89-13911 Lawrence Livermore * cal Lab., CA. TIS: An intellige. Jaway computer for information and modeling networks. Dverview [DE83-017966] p.20 N84-14067 Display units for online passage retrieval. A comparative analysis [DE84-001004] p.92 N84-25369 An online directory of databases for material properties [DE84-013210] p.68 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS [DE85-000617] p.93 N85-20938 Internation information networks for material properties: | (DEIS) [AD-A153524] p 84 N85-2984 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-11636 Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 98 N87-1992; Capitalizing on expenence with intelligence gatewal software [AD-A163362] p 99 N88-2797 Logiatics Management Inst., Washington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Logical and physical database design with a full-ter environment [DE85-015683] p 23 N86-1615 Monitoring the usage of a computer system | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-185730] p 30 N89-24058 I/O buffer performance in a virtual memory system (NASA-CR-185730) p 32 N89-71335 Performance of a data base management system with perhally lock of virtual buffers [NASA-CR-185729] p 90 N89-71336 [NASA-CR-185729] p 90 N89-71336 institute of Gas Technol 197, Chicago, R. On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-900895] p 96 N86-28792 Institute of Oceanographic Sciences, Birtenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 intellitek, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation. | Language of Data Project, Sausalito, CA. Implications of the language of data for computing aystems p. 28 N89-13911 Lawrence Livermore * wal Lab., CA. TIS: An intelliget way computer for information and modeling networks. Discovering p. 20 N84-14067 Display units for online passage retrieval. A comparative analysis. [DE84-001004] p. 92 N84-25369 An online directory of databases for material properties. [DE84-013210] p. 68 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS. [DE85-000617] p. 93 N85-20338 Internation information networks for material properties. | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-1163; Babliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1992; Capitalizing on expenence with intelligence gatewal software [AD-A183362] p 99 N88-2797; Logistics Management Inst., Washington, DC., Local automation model: System specification [AD-A141503] p 92 N84-2979; Los Alamos Netfonal Lab., NM. Logical and physical database design with a full-ter environment [DE85-015683] p 23 N86-1615 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory archiectures [NASA-CR-181784] p 30 N89-24058 [NASA-CR-185730] p 30 N89-24058 [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with partially lock, of virtual buffers [NASA-CR-185729] p 90 N89-71336 [NASA-CR-185729] p 90 N89-71336 [Institute of Gas Technol 'gy, Chicago, R On-line interactive distabase for the storage and rapid information retrieval of ges industry data [Ti86-900695] p 96 N86-28792 [Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 [International standard of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 [International standard of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 [International spacecraft ground system automation securación. | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems. P. 28 N89-13911 Lawrence Livermore. A Self-Lab., CA. TIS: An intellige. Journal of the information and modeling networks. Discovering Decay. P. 20 N84-14067 Display units for online passage retrieval. A comparative analysis. [DE84-001004] P. 92 N84-25369 An online directory of databases for material properties. [DE84-013210] P. 68 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS. [DE85-000617] p. 93 N85-20938 Internation information networks for material properties. Russion 1 [E685-007412] P. 22 N85-27572 | (DEIS) [AD-A153524] p 84 N85-29845 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-19005 Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163 Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 98 N87-1992 Capitalizing on experience with intelligence gatewial software [AD-A193362] p 99 N88-2797 Local automation model: System specification [AD-A141503] p 92 N84-2979 Local automation model: System specification [AD-A141503] p 92 N84-2979 Local automation model: System specification [AD-A16583] p 93 N86-1615 Montoning the usage of a computer system [DE88-004310] p 111 N88-2254 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s. Compiling high level constructs to distributed memory architectures [NASA-CR-185730] p.30 N89-24058 I/O buffer performance in a virtual memory system (NASA-CR-185730] p.32 N89-71335 Performance of a data base management system with partially lock of virtual buffers [NASA-CR-185729] p.90 N89-71336 Institute of Gas Technol 9y, Chicago, IL. Online interactive database for the storage and rapid information retrieval of gas industry data [Ti86-900895] p.96 N86-28792 Institute of Oceanographic Sciences, Birkenhead
(England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p.69 N85-12434 Intellitek, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation p.33 A89-21803 Intertrior Dept., Waehlington, DC. | Language of Data Project, Sausalito, CA. implications of the language of data for computing p.28. N89-13911 Lawrence Livermore * cal Lab., CA. TIS: An intellige. Javay computer for information and modeling networks. Overnew [DE83-017966] p.20. N84-14067 Display units for online passage retrieval. A comparative analysis [DE84-001004] p.92. N84-25369 An online directory of databases for material properties [DE84-013210] p.68. N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS [DE85-000617] p.93. N85-20938 internation information networks for material properties: R.vision 1 [LE85-007412] p.22. N85-27572 Bibliographic post-processing with the TIS Intelligent | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163; Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1992; Capitalizing on experience with intelligence gatewal software [AD-A193362] p 99 N88-2797; Local automation model: System specification [AD-A141503] p 92 N84-2979; Local Alamos Netfonal Lab., NML Logical and physical database design with a full-ter environment [DE85-015683] p 23 N86-1615 Monitoring the usage of a computer system [DE88-004310] p 111 N88-2254 United States space policy: Review and assessment | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with perhalfy lock of virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Gee Technol 19y, Chicago, It On-line interactive database for the storage and rapid information retrieval of ges industry data [Ti86-900935] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenheed (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intellitek, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarce Internation Resources Management) long-range | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore of call Lab., CA. TIS: An intelligen way computer for information and modeling networks. Diverview [DES3-017966] p. 20 N84-14067 Display units for online passage retrieval. A comparative analysis. [DE84-001004] p. 92 N84-25369 An online directory of databases for material properties. [DE84-013210] p. 68 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS. [DE85-000617] p. 93 N85-20938 Internation information networks for material properties. Russion 1 [LE85-007412] p. 22 N85-27572 Bibliographic post-processing with the TIS Intelligent Sateway: Analytical and communication capabilities. | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-1163; Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1992; Capitalizing on expenence with intelligence gatewal software [AD-A193362] p 99 N88-2797; Logilation Management Inst., Washington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979; Logical and physical database design with a full-tenery convenit (DE85-015683) p 23 N86-1615 Monitoring the usage of a computer system [DE88-004310] p 111 N88-2254 [DE88-015538] p 15 N89-1330 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory archiectures [NASA-CR-181825] p 30 N89-24058 [I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with partially lock of wirtual buffers [NASA-CR-185729] p 90 N89-71336 [INSTATE OF THE STREET | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore Amazon of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore Amazon of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore Amazon of data for computing systems of the language of data for computing p. 28 N89-13911 Lawrence Livermore Amazon of data for computing systems of the language p. 28 N89-13911 Lawrence Livermore Amazon of data for computing systems of p. 28 N84-14067 Data junts for online passage retrieval A comparative analysis (DE84-01004) p. 92 N84-25369 An online directory of databases for material properties (DE84-013210) p. 98 N84-23099 p. 98 N84-23099 p. 98 N85-20938 memation information networks for material properties Ruysion 1 [CE85-007412] Bibliographic post-processing with the TIS Intelligent (sateway Analytical and communication capabilities (DE85-018153) p. 95 N86-18245 | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model: Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-1163; Bibliographic networks and microcomputer applications for aerospace and defense scientific and technics information p 98 N87-1992. Capitalizing on expenence with intelligence gatewal software [AD-A163362] p 99 N88-2797. Logistics Management Inst., Washington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979. Logical and physical database design with a full-terenvironment (DE85-015683) p 23 N86-1615. Monitoring the usage of a computer system (DE88-004310) p 111 N88-2254. United States space policy: Review and assessmen (DE88-015538) p 115 N88-1330. Applying expertise to data in the Geologist's Assistar | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s. Compiling high level constructs to distributed memory architectures [NASA-CR-18625] p 30 N89-24058 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with pertally lock, of virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Gas Technol '87, Chicago, IL. On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-90085] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-srbi wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intellitetic, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios p 33 A89-21803 Interfor Dept., Waehington, DC. IRM (Information Resources Management) long-range plan: Fiscal year 1964-1988 (update) Volume 2: ADP and telecommunications acquisition plan | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore * Al Lab., CA. TIS: An intellige way computer for information and modeling networks. Overnew (DE3-017966) p. 20 N84-14067 Display units for online passage retrieval. A comparative analysis (DE84-013210) p. 92 N84-25369 An online directory of databases for material properties (DE84-013210) p. 68 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS (DE85-000617) p. 93 N85-20938 internation information networks for material properties: Russion 1 [LE85-007412] p. 22 N85-27572 Bibliographic post-processing with the TIS Intelligent Sateway Analytical and communication capabilities (DE85-018153) p. 95 N86-18245 Text compression using word tokenization. | (DEIS) [AD-A153524] p 84 N85-29845 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N96-1900 Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163 Bibliographic networks and microcomputer application for aerospace and defense scientific and technical information p 96 N87-1992 Cepitalizing on experience with intelligence gatewal software [AD-A193362] p 99 N88-2797 Logletics Manegement Iriest, Waehlington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Los Alamos Nettonal Lab., NML Logical and physical database design with a full-ter environment [DE85-015683] p 23 N86-1615 Monitoring the usage of a computer system [DE88-04310] p 111 N88-2254 United States space policy: Review and assessmer [DE88-01538] p 115 N89-1330 Applying expertise to data in the Geologist's Assistar expert system | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-185730] p 30 N89-24058 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with parbally lock of virtual buffers [NASA-CR-185729] p 90 N89-71336 [NASA-CR-185729] p 90 N89-71336 [NASA-CR-185729] p 90 N89-71336 [T186-900895] p 96 N86-28792 Institute of Gas Technol 197, Chicago, IL. On-time interactive database for the storage and rapid information retrieval of gas industry data
[T186-900895] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 intellitek, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios p 33 A89-21803 Interfor Dept., Waeshington, DC. IRM (Information Resources Management) long-range plan: Fiscal year 1964-1988 (update) Volume 2: ADP and telecommunications acquisition plan [PB84-229244] p 6 N85-12796 | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p.28 N89-13911 Lawrence Livermore P. Well Lab., CA. Installige and modeling networks. Discontinuous design protections of the language of data for computing systems p.28 N89-13911 Lawrence Livermore P. Well Lab., CA. Installige and modeling networks. Discontinuous design properties (DES3-017966) p.20 N84-14067 Display units for online passage retrieval. A comparative analysis. (DE84-001004) p.92 N84-25369 An ordine directory of databases for material properties. (DE84-013210) p.68 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS. (DE85-000617) p.93 N85-20938 Internation information networks for material properties. Russion 1 [LE85-007412] p.22 N85-27572 Bibliographic post-processing with the TIS Intelligent Sateway Analytical and communication capabilities. (DE85-018153) p.95 N86-18245 Text corr.pression using word tokenization (DE86-000822) p.95 N86-19260 | (DEIS) [AD-A153524] p 84 N85-29845 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900 Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-11631 Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 98 N87-1992 Capitalizing on experience with intelligence gatewal software [AD-A183362] p 99 N88-2797 Logistics Management Inst., Waehington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Los Alamos Nettonal Lab., NM. Logical and physical database design with a full-ten environment [DE85-015683] p 23 N86-1615 Monitoring the usage of a computer system [DE88-004310] p 111 N88-2254 United States space policy Review and assessmer [DE88-015538] p 115 N89-1330 Applying experisse to data in the Geologist's Assistar expert system [DE89-003483] p 44 N89-2057 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181784] p 30 N89-24058 [NASA-CR-185730] p 30 N89-24058 [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with partially lock, of virtual buffers [NASA-CR-185729] p 90 N89-71336 [Institute of Ges Technol 'gy, Chicago, R. On-line interactive distabase for the storage and rapid information retrieval of ges industry data [Ti86-900835] p 96 N86-28792 [Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 [International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 [International Control of System automation scenarios p 33 A89-21803 [Interfor Dept., Waehlington, DC. IRM (Information Resources Management) long-range plan: Fiscal year 1984-1988 (update) Volume 2: ADP and telecommunications acquisition plan [P884-229244] [International City Management Association, | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p. 28 N89-13911 Lavieroce Livermore of the language of data for computing systems p. 28 N89-13911 Lavieroce Livermore of the language of data for computing systems p. 28 N89-13911 Lavieroce Livermore of the language of data for computing systems p. 28 N89-13911 Lavieroce Livermore of the language of data for computing systems p. 28 N89-13911 Lavieroce Livermore of the language of the language of systems p. 28 N84-14067 Data Junts for online passage retrieval A comparative analysis (DE84-00104) p. 92 N84-25369 An online directory of databases for material properties (DE84-013210) p. 68 N84-3099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS (DE85-00617) p. 93 N85-20938 internation information networks for material properties. Rvision 1 [LE65-007412] p. 22 N85-27572 Bibliographic post-processing with the TIS Intelligent catewary Analytical and communication capabilities (DE85-018153) p. 95 N86-18245 Text corr, pression using word tokenization (DE86-000832) p. 95 N86-18260 Integration of communications with the intelligent | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-11636 Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-11992 Capitalizing on expenence with intelligence gatewal software [AD-A193362] p 99 N88-2797 Logilatios Management Inst., Washington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Los Alemos Netfonel Lab., NM. Logical and physical database design with a full-terenvironment [DE88-015683] p 23 N86-1615 Monitoring the usage of a computer system [DE88-014310] united States space policy: Review and assessmen [DE88-015538] p 115 N88-1330 Applying expense to data in the Geologist's Assistar expert system [DE89-003463] p 44 N89-2057 Simulation and analysis of physical mapping | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p.16 N89-2061s. Compiling high level constructs to distributed memory architectures [NASA-CR-185730] p.30 N89-24058 I/O buffer performance in a virtual memory system (NASA-CR-185730] p.32 N89-71335 Performance of a data base management system with partially lock of writual buffers [NASA-CR-185729] p.90 N89-71336 Institute of Gas Teichnol 197, Chicago, IL. On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-900895] p.96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p.69 N85-12434 Intellitek, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios [P. 1864-1988] (Information Resources Management) long-range plan: Fiscal year 1984-1988 (update) Volume 2: ADP and telecommunications acquisition plan [P.844-229244] p.6 N85-12796 International City Management Association, Washington, DC. | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore * Al Lab., CA. TIS: An intellige way computer for information and modeling networks. Overnew (DE3-017966) p. 20 N84-14067 Display units for online passage retrieval. A comparative analysis. [DE84-001004] p. 92 N84-25369 An online directory of databases for material properties. [DE84-013210] p. 68 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DRUS. [DE85-000617] p. 93 N85-20938 internation information networks for material properties. R. vision 1 [LE85-007412] p. 22 N85-27572 Bibliographic post-processing with the TIS Intelligent Sateway Analytical and communication capabilities. [DE85-018153] p. 95 N86-18245 Text corr.pression using word tokenization. [DE86-000822] p. 95 N86-19260. Integration of communications with the intelligent Gateway Processor. | (DEIS) [AD-A153524] p 84 N85-29845 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900 Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-11631 Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 98 N87-1992 Capitalizing on experience with intelligence gatewal software [AD-A183362] p 99 N88-2797 Logistics Management Inst., Waehington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Los Alamos Nettonal Lab., NM. Logical and physical database design with a full-ten environment [DE85-015683] p 23 N86-1615 Monitoring the usage of a computer system [DE88-004310] p 111 N88-2254 United States space policy Review and assessmer [DE88-015538] p 115 N89-1330 Applying experise to data in the Geologist's Assistar expert system [DE89-003483] p 44 N89-2057 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-185730] p 30 N89-24058 I/O buffer performance in a virtual memory system (NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with partially lock of writual buffers [NASA-CR-185729] p 90 N89-71336 [NASA-CR-185729] p 90 N89-71336 [NASA-CR-185729] p 90 N89-71336 [NASA-CR-185729] p 90 N89-71336 [NASA-CR-185729] p 90 N89-71336 [NASA-CR-185729] p 96 N86-28792 N85-12434 [NASA-CR-185729] p 96 N85-12434 [NASA-CR-185729] p 96 N85-12434 [NASA-CR-185729] [| Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p. 26 N89-13911 Lawrence Livermore in the language of data for computing systems p. 28 N89-13911 Lawrence Livermore in the language of data for computing systems p. 28 N89-13911 Lawrence Livermore in the language of data for computing systems p. 28 N89-13911 Lawrence Livermore in the language of data for information and modeling networks. Desplay units for online passage retrieval. A comparative analysis
(DE83-017966) p. 20 N84-14067 Deplay units for online passage retrieval. A comparative analysis (DE84-00104) p. 92 N84-25369 An online directory of databases for material properties (DE84-013210) p. 68 N84-33099 Post-processing of bibliographic citations from DOE/Flacon, NASA/Recon, 2nd DOD/DROLS (DE85-00617) p. 93 N85-20938 Runsion 1 [LE85-007412] p. 22 N85-27572 Bibliographic post-processing with the TIS Intelligent Gateway Analytical and communication capabilities (DE85-018153) p. 95 N86-18245 Text compression using word tokenization (DE86-000822) p. 95 N86-19260 (Integration of communications with the Intelligent Gateway Processor | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-11636 Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-11992 Capitalizing on expenence with intelligence gatewal software [AD-A193362] p 99 N88-2797 Logilatios Management Inst., Washington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Los Alemos Netfonel Lab., NM. Logical and physical database design with a full-terenvironment [DE88-015683] p 23 N86-1615 Monitoring the usage of a computer system [DE88-014310] united States space policy: Review and assessmen [DE88-015538] p 115 N88-1330 Applying expense to data in the Geologist's Assistar expert system [DE89-003463] p 44 N89-2057 Simulation and analysis of physical mapping | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181784] p 30 N89-24058 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with partially lock, id virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Ges Technol 'gy, Chicago, R On-line interactive distabase for the storage and rapid information retrieval of ges industry data [Ti86-900895] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intellitek, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios p 33 A89-21803 Interfor Dept., Waehlington, DC. IRM (Information Resources Management) long-range plan: Fiscal yeer 1984-1988 (update) Volume 2: ADP and telecommunications acquisition plan [P884-229244] International City Management Association, Waehlington, DC. Design of a scientific information collabon and dissemination system, volumes 1 thru 3 | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems. p. 28 N89-13911 Lawrence Livermore. All Lab., CA. TIS: An intellige. Javay computer for information and modeling networks. Discribed p. 20 N84-14067 Display units for online passage retrieval. A comparative analysis. [DE84-001004] p. 92 N84-25369 An online directory of databases for material properties. [DE84-013210] p. 68 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS. [DE85-000617] p. 93 N85-20338 Internation information networks for material properties. [Ress-007412] p. 22 N85-27572 Bibliographic post-processing with the TIS Intelligent sateway. Analytical and communication capabilities. [DE85-008153] p. 95 N86-19260 Integration of communications with the Intelligent Gateway Processor. [DE87-002386] Livermore risk analysis methodology. A quaintitative. | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model: Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A169136] p 98 N87-1163; Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1992; Capitalizing on experience with initelligence gatewal software [AD-A193362] p 99 N88-2797 Logistics Management Inet., Waehington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Los Alamos Nettonal Lab., NML Logical and physical database design with a full-tenerivoroment [DE85-015683] p 23 N86-1615 Monitoring the usage of a computer system [DE88-004310] p 111 N88-2254 United States space policy: Review and assessmer [DE88-004310] p 115 N89-1330 Applying expense to data in the Geologist's Assistar expert system [DE89-003483] p 44 N89-2057 Simulation and analysis of physical mapping [DE89-003483] p 56 N89-2319 [DE89-003399] p 56 N89-2319 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s. Compiling high level constructs to distributed memory archiectures [NASA-CR-18625] p 30 N89-24058 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with pertally lock, of virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Gas Technol '87, Chicago, It On-line interactive database for the storage and rapid information retrieval of gas industry data. [Ti86-90085] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intelliteit, Inic., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios p 33 A89-21803 Interior Dept., Washington, DC. IRM (Information Resources Management) long-range plan: Fiscal year 1964-1988 (update) Volume 2: ADP and telecommunications acquisition plan [PB84-229244] p 6 N85-12796 International City Management Association, Washington, DC. Design of a scientific information collation and dissemination system, volumes 1 thru 3 p 69 N85-12791 | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p. 26 N89-13911 Lawrence Livermore in the language of data for computing systems p. 28 N89-13911 Lawrence Livermore in the language of data for computing systems p. 28 N89-13911 Lawrence Livermore in the language of data for computing systems p. 28 N89-13911 Lawrence Livermore in the language of data for information and modeling networks. Desplay units for online passage retrieval. A comparative analysis (DE83-017966) p. 20 N84-14067 Deplay units for online passage retrieval. A comparative analysis (DE84-00104) p. 92 N84-25369 An online directory of databases for material properties (DE84-013210) p. 68 N84-33099 Post-processing of bibliographic citations from DOE/Flacon, NASA/Recon, 2nd DOD/DROLS (DE85-00617) p. 93 N85-20938 Runsion 1 [LE85-007412] p. 22 N85-27572 Bibliographic post-processing with the TIS Intelligent Gateway Analytical and communication capabilities (DE85-018153) p. 95 N86-18245 Text compression using word tokenization (DE86-000822) p. 95 N86-19260 (Integration of communications with the Intelligent Gateway Processor | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-1163; Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1992; Capitalizing on expenence with intelligence gatewal software [AD-A183362] p 99 N88-2797; Logial sutomation model: System specification [AD-A141503] p 99 N84-2979; Local automation model: System specification [AD-A141503] p 92 N84-2979; Local automation model: System specification [AD-A141503] p 92 N84-2979; Local automation model: System specification [AD-A141503] p 92 N84-2979; Local automation model: System specification [AD-A141503] p 92 N84-2979; Local automation model: System specification [AD-A141503] p 92 N84-2979; Local automation model: System specification [AD-A141503] p 92 N84-2979; Local automation model: System specification [AD-A16806] p 97 N88-2979; Local automation model: System specification [AD-A16806] p 98 N88-2979; Local automation model: System specification [AD-A16806] p 99 N88-2799; Local automation model: System specification [AD-A16806] p 99 N88-2799; Local automation model: System specification [AD-A16806] p 99 N88-2799; Local automation model: System specification [AD-A16806] p 99 N88-2799; Local automation model: System specification [AD-A16806] p 99 N88-2799; Local automation model: System specification [AD-A16806] p 99 N88-2799; Local automation model: System specification [AD-A16806] p 99 N88-2799; Local automation model: System specification [AD-A16806] p 99 N88-2799; Local automation model: System specification [AD-A16806] p 99 N88-2799; Local automation model: System specification [AD-A16806] p 99 N88-2799; Local automation model: System specification [AD-A16806] p 99 N88-2799; Local automation model: System specification [AD-A16806] p 99 N88-2799; Local automation model: System specification [AD-A16806] p 99 N88-2799; Local a | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-185730] p 30 N89-24058 I/O buffer performance in a virtual memory system (NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with partially lock of virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Gae Technol 197, Chicago, IL. On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-900895] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services
(MIAS) p 69 N85-12434 Intellitet, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios p 33 A89-21803 International Dept., Waehlington, DC. IRM (Information Resources Management) long-range plan: Fiscal year 1984-1988 (update) Volume 2: ADP and telecommunications acquisition plan [P884-229244] international City Management Association, Waehlington, DC. Design of a scientific information collation and dissemination system; volumes 1 thru 3 (AD-A146002) International Data Corp., McLeen, VA. | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p.28 M89-13911 Lawrence Livermore in the language of data for computing systems p.28 M89-13911 Lawrence Livermore in the language of data for computing systems p.28 M89-13911 Lawrence Livermore in the language of data for computing systems p.28 M89-13911 Lawrence Livermore in the language of data for computing systems p.28 M89-13911 Lawrence Livermore in the language of data for computing systems and p.28 M84-14067 Deplay units for online passage retrieval A comparative analysis (DE84-001004) p.92 M84-25369 An online directory of databases for material properties (DE84-013210) p.68 M84-33099 Post-processing of bibliographic ortations from DOE/Placon, NASA/Recon, and DOD/DROLS (DE85-00617) p.93 M85-2038 Internation information networks for material properties. Russion 1 [LE85-007412] p.22 M85-27572 Bibliographic post-processing with the TIS Intelligent Gateway Analytical and communication capabilities (DE85-018153) p.95 M86-18245 Text compression using word tokenization (DE86-000832) p.95 M86-18260 (Integration of communications with the Intelligent Gateway Processor (DE87-002386) p.25 M87-19981 Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems. | (DEIS) [AD-A153524] p 84 N85-29845 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-19005 Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163 Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 98 N87-1992 Capitalizing on expenience with intelligence gatewing software [AD-A193362] p 99 N88-2797 Logitatics Management Inst., Washington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Los Alemos Netfonal Lab., NML Logical and physical database design with a full-terenvironment [DE85-015583] p 23 N86-1615 Monotoning the usage of a computer system [DE88-004310] p 111 N88-2254 United States space policy Review and assessment [DE88-015536] p 115 N89-1330 Applying expense to data in the Geologist's Assistar expert system [DE89-003463] p 44 N89-2057 Simulation and analysis of physical mapping [DE89-009399] p 56 N89-2319 Relevance of international search facilities it international stability [DE89-009400] p 103 N89-2330 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s. Compiling high level constructs to distributed memory architectures [NASA-CR-185730] p 30 N89-24058 I/O buffer performance in a virtual memory system (NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with partially lock of virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Gas Teichnol 197, Chicago, IL. On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-900895] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intellitetic, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios. IRM (Information Resources Management) long-range plan: Fiscal year 1984-1988 (update) Volume 2: ADP and telecommunications acquisition plan [PB84-229244] p 6 N85-12796 International City Management Association, Washington, DC. Design of a scientific information collation and disseminations ystem, volume 1 thru 3 (AD-A146002) p 69 N85-12791 International Data Corp., McLeen, VA. | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore P. 28 N89-13911 Lawrence Livermore P. 28 N89-13911 Lawrence Livermore P. 29 N84-14067 Tis: An intelligent Department of modeling networks. Discription of modeling networks. Discription of Department of modeling networks. Display units for online passage retrieval. A comparative analysis. [DE84-001004] p. 92 N84-25369 An online directory of databases for material properties. [DE84-01004] p. 98 N84-25369 An online directory of databases for material properties. [DE84-013210] p. 68 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS. [DE85-000617] p. 93 N85-20938 Itelso-0011 [LE85-007412] p. 22 N85-27572 Bibliographic post-processing with the TIS Intelligent Sateway Analytical and communication capabilities. [DE85-018153] p. 95 N86-18245 Text corr.pression using word tokenization. [DE86-00832] p. 95 N86-19260 Integration of communications with the Intelligent Gateway Processor. [DE87-002386] p. 25 N87-19981 Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems. | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model: Functional description [AD-A160610] p 95 N96-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163; Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1992; Capitalizing on experience with intelligence gatewal software [AD-A193362] p 99 N88-2797 Logistics Management Inet., Waehington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Los Alamos Nettonal Lab., NML. Logical and physical database design with a full-terenvironment [DE85-015683] p 23 N96-1615 Monitoring the usage of a computer system [DE88-004310] p 111 N88-2254 United States space policy: Review and assessmer [DE88-01538] p 115 N89-1330 Applying experies to data in the Geologist's Assistar expert system [DE89-003463] p 44 N89-2057 Simulation and analysis of physical mapping [DE89-009399] p 56 N89-2319 Relevance of international search facilities internistional stability [DE89-009400] p 103 N89-2338 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 1/0 buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with perhally lock of virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Ges Technol 197, Chicago, IL. On-line interactive database for the storage and rapid information retreactive database for the storage and rapid information retreactive database for the storage and rapid information retreactive database for the storage and rapid information retreactive database for the storage and rapid information information of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intelliteit, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation senance International City Menagement Association, Washington, DC. IRM (Information Resources Management) long-range plan: Fiscal year 1984-1988 (update) Volume 2: ADP and telecommunications acquisition plan [P884-229244] p 6 N85-12796 International City Menagement Association, Washington, DC. Design of a scientific information collation and dissemination system, volume 1 thru 3 [AD-A146002] p 69 N85-12791 International Data Corp., McLeen, VA. Figure information technology, 1984 | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore in language of data for computing systems p. 28 N89-13911 Lawrence Livermore in language of data for computing p. 28 N89-13911 Lawrence Livermore in language of data for computing systems p. 28 N89-13911 Lawrence Livermore in language of data for computing p. 28 N89-13911 Lawrence Livermore in language of data for computing p. 28 N89-13911 Lawrence Livermore in language of p. 28 N89-13911 Lawrence Livermore in language of p. 28 N84-14067 Daplay units for online passage retrieval. A comparative analysis (DE84-00104) p. 92 N84-25369 An online directory of databases for material properties. (DE84-013210) p. 98 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS. (DE85-00617) p. 93 N85-2938 Internation information networks for material properties. (Selestical P. 22 N85-27572 Bibliographic post-processing with the TIS Intelligent (Sateway Analytical and communication capabilities (DE85-018153) Text compression using word tokenization (DE86-000832) p. 95 N86-18245 Text compression using word tokenization (DE86-000832) p. 95 N86-18260 Integration of communications with the intelligent Gateway Processor (DE87-002386) Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems (DE87-006828) | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-1163; Babilographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1163; Capitalizing on expenence with intelligence
gatewal software [AD-A183362] p 99 N88-2797 Logial automation model: System specification [AD-A141503] p 99 N88-2797 Logical and physical database design with a full-tentification phys | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s. Compiling high level constructs to distributed memory archiectures [NASA-CR-18625] p 30 N89-24058 I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with partially lock, of virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Gas Technol-197, Chicago, It On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-90085] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intstitute, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios p 33 A89-21803 Interior Dept., Waehington, DC. IRM (Information Resources Management) long-range plan: Fiscal year 1984-1988 (update) Volume 2: ADP and telecommunications acquisition plan [PB84-229244] p 6 N85-12796 International City Management Association, Waehington, DC. Design of a scientific information collation and dissemination system, volumes 1 thru 3 [AD-A146002] p 69 N85-12791 International Data Corp., McLeen, VA. Fiture information technology. 1984 telecommunications | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems. p. 28. N89-13911 Lawrence Livermore. * Al Lab., CA. TIS: An intellige. Javay computer for information and modeling networks. Dverview (DE3-017966) p. 20. N84-14067 Display units for online passage retrieval. A comparative analysis. [DE84-001004] p. 92. N84-25369 An online directory of databases for material properties. [DE84-013210] p. 68. N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS. [DE85-000617] p. 93. N85-20938 internation information networks for material properties. R. vision 1 [LE85-007412] p. 22. N85-27572 Bibliographic post-processing with the TIS Intelligent Salteway. Analytical and communication capabilities. [DE85-018153] p. 95. N86-19265 Integration of communications with the Intelligent Gateway Processor. [DE87-002386] p. 25. N87-19981 Livermore risk analysis methodology. A quantitative approach to management of the risk associated with the operation of information systems. [DE87-006828] p. 110. N87-24232 Design and development of a database for spectral data. | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-11636 Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1992 Capitalizing on expenence with intelligence gatewal software [AD-A193362] p 99 N88-2797 Logilation Management Inst., Waehington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Logical and physical database design with a full-tenery norment [DE85-015683] p 23 N86-1615 Monitoring the usage of a computer system [DE88-04310] p 115 N89-1330 Applying expertise to data in the Geologist's Assistar expert system [DE89-003463] p 44 N89-2057 Simulation and analysis of physical mapping [DE89-003463] p 56 N89-2319 Relevance of international assarch facilities intermational stability [DE89-00400] Los Alamos Scientific Lab., NM. Modeling the user in intelligent user interfaces [DE84-012664] p 50 N84-1478 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s. Compiling high level constructs to distributed memory archiectures [NASA-CR-18625] p 30 N89-24058 I/O buffer performance in a virtual memory system (NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with pertally lock, of virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Gas Technol '87, Chicago, It On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-90085] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-srtu wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intellitetic, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios p 33 A89-21803 Interfor Dept., Washington, DC. IRM (Information Resources Management) long-range plan: Fiscal year 1964-1968 (update) Volume 2: ADP and telecommunications acquisition plan [PB84-229244] p 6 N85-12796 International City Management Association, Washington, DC. Design of a scientific information collation and dissemination system, volume 3 thus 3 (AD-A146002) p 69 N85-12791 International Data Corp., MicLeen, VA. Future information technology, 1984 telecommunications [PB85-165850] p 22 N85-26173 | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore P. Well Lab., CA. Instance Livermore P. Well Lab., CA. Tis: An intelligent and modeling networks. Discription of the intelligent of the computing systems p. 28 N89-13911 Lawrence Livermore P. Well Lab., CA. Instance Chief P. Way computer for information and modeling networks. Discription of the computer of information and pale of the computer of the computer of the computer of Desagnation of the computer of Desagnation of the computer compute | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N96-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163 Bibliographic networks and microcomputer application for aerospace and defense scientific and technici information p 96 N87-1992; Cepitalizing on experience with intelligence gatewal software [AD-A193362] p 99 N88-2797 Logistics Manegement Iriest., Waehington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Los Alamos Nettonal Lab., NML Logical and physical database design with a full-ter environment [DE85-015683] p 23 N86-1615 Monitoring the usage of a computer system [DE88-004310] p 111 N88-2254 United States spece policy: Review and assessmer [DE88-01538] p 115 N89-1330 Applying expenses to data in the Geologist's Assistar expert system [DE89-003493] p 56 N89-2319 Relevance of international deserch facilities internisonal stability [DE89-009400] p 103 N89-2338 Los Alamos Scientific Lab., NML Modeling the user in intelligent user interfaces [DE84-012664] p 50 N84-1478 [INFORM system 2-year plan, FY 1984-1985] | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 [I/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with perhally lock of virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Ges Technol 197, Chicago, IL. On-line interactive database for the storage and rapid information retrieval of ges industry data [TI86-900895] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intelliteit, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios (IRIAS) p 33 A89-21803 International City Management Association, Washington, DC. Design of a scientific information collation and dissemination system, vokumes 1 thru 3 [AD-A146002] p 69 N85-12791 International Data Corp., McLeen, VA. Futre information technology, 1984 telecommunications [P885-165850] p 22 N85-26173 Future information technology, 1984 | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore in All Lab., CA. Tis: An intelligental system in the language of data for computing systems p. 28 N89-13911 Lawrence Livermore in All Lab., CA. Tis: An intelligental system in the language of data for computing systems p. 28 N89-13911 Lawrence Livermore in All Lab., CA. Tis: An intelligental system in the language of data for computing and modeling networks. Display units for online passage retrieval. A comparative analysis (DE84-001004) p. 20 N84-14067 Daplay units for online passage retrieval. A comparative analysis (DE84-013210) p. 28 N84-25369 An online directory of databases for material properties. (DE84-013210) p. 68 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS. (DE85-00617) p. 33 N85-20938 internation information networks for material properties. Ruisson 1 [Le85-007412] p. 22 N85-27572 Bibliographic post-processing with the Tis Intelligent (sateway Analytical and communication capabilities. (DE85-018153) p. 95 N86-19260 Integration of communications with the Intelligent Gateway Processor (DE87-002386) p. 25 N87-19981 Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems (DE87-006828) p. 110 N87-24232 Design and development of a database for spectral data and analysis results. | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-11636 Bibliographic networks and microcomputer applications for aerospace and defense
scientific and technical information p 96 N87-1992 Capitalizing on expenence with intelligence gatewal software [AD-A193362] p 99 N88-2797 Logilation Management Inst., Waehington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Logical and physical database design with a full-tenery norment [DE85-015683] p 23 N86-1615 Monitoring the usage of a computer system [DE88-04310] p 115 N89-1330 Applying expertise to data in the Geologist's Assistar expert system [DE89-003463] p 44 N89-2057 Simulation and analysis of physical mapping [DE89-003463] p 56 N89-2319 Relevance of international assarch facilities intermational stability [DE89-00400] Los Alamos Scientific Lab., NM. Modeling the user in intelligent user interfaces [DE84-012664] p 50 N84-1478 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s. Compiling high level constructs to distributed memory archiectures [NASA-CR-181825] p 30 N89-24058 [NASA-CR-185730] p 30 N89-24058 [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with partially lock, of witual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Gas Technol 'gy, Chicago, R On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-900895] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intalities, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios p 33 A89-21803 Interfor Dept., Waeshington, DC. IRM (Information Resources Management) long-range plan: Fiscal year 1984-1988 (update) Volume 2: ADP and telecommunications acquisition plan [P884-229244] p 6 N85-12796 International City Management Association, Washington, DC. Design of a scientific information collation and dissemination system, volume 3: thru 3 [AD-A146002] p 69 N85-12791 International City Management Association, Future information technology, 1984 telecommunications [P885-16580] p 22 N85-26173 Future information technology, 1984 | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore * Al Lab., CA. TIS: An intellige way computer for information and modeling networks. Dverview (DE3-017966) p. 20 N84-14067 Display units for online passage retrieval. A comparative analysis. [DE84-001004] p. 92 N84-25369 An online directory of databases for material properties. [DE84-013210] p. 68 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS. [DE35-000617] p. 93 N85-20938 mternation information networks for material properties. R. vision 1 [LE85-007412] p. 22 N85-27572 Bibliographic post-processing with the TIS Intelligent Salteway Analytical and communication capabilities. [DE85-018153] p. 95 N86-19260 httegration of communications with the intelligent Gateway Processor. [DE87-002386] p. 25 N87-19981 Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems. [DE87-006828] p. 110 N87-24232 Design and development of a database for spectral data and analysis results. [DE87-011323] p. 74 N88-1156. Towards automated consulting. Design feedback from | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model: Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A169136] p 98 N87-1163. Bibliographic networks and microcomputer applications of aerospace and defense scientific and technical information p 98 N87-11992. Capitalizing on experience with intelligence gatewal software [AD-A193362] p 99 N88-2797. Local automation model: System specification [AD-A141503] p 92 N84-2979. Local automation model: System specification [AD-A141503] p 92 N84-2979. Los Alamos Netional Lab., NML. Logical and physical database design with a full-tenerizoriment. [DE85-015683] p 23 N86-1615. Monitoring the usage of a computer system. [DE88-004310] p 111 N88-2254. United States space policy: Review and assessmer [DE88-004310] p 115 N89-1330. Applying expense to data in the Geologist's Assistar expert system. [DE89-003483] p 44 N89-2057. Simulation and analysis of physical mapping. [DE89-003483] p 56 N89-2319. Relevance of international search facilities internistional stability. [DE89-009400] p 103 N89-2338. Los Alamos Scientiffic Lab., NML. Modeling the user in intelligent user interfaces. [DE84-012664] p 50 N84-1479. [INFORM system 2-year plan, FY 1984-1365] p 7 N85-1367. | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s. Compiling high level constructs to distributed memory archiectures [NASA-CR-185730] p 30 N89-24058 I/O buffer performance in a virtual memory system (NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with pertally lock of writual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Gas Technol '87, Chicago, It On-line interactive database for the storage and rapid information retrieval of gas industry data [Ti86-90085] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-srtu wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intellitetic, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios. P 33 A89-21803 Interfor Dept., Washington, DC. IRM (Information Resources Management) long-range plan: Fiscal year 1984-1988 (update) Volume 2: ADP and telecommunications acquisition plan [P884-229244] p 6 N85-12796 International City Management Association, Washington, DC. Design of a scientific information collation and dissemination system, volume 3 thu 3 (AD-A146002) p 69 N85-12791 International Data Corp., McLeen, VA. Future information technology, 1984 telecommunications (P885-26173 Future information technology, 1984 Telecommunications (N85/SP-500/119) p 22 N85-27762 | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore P. Way computer for information and modeling networks. Discharge into the Jack P. Display units for online passage retrieval. A comparative analysis. [DE84-001004] p. 92 N84-14067 Display units for online passage retrieval. A comparative analysis. [DE84-001004] p. 92 N84-25369 An ornine directory of databases for material properties. [DE84-013210] p. 68 N84-33099 Post-processing of bibliographic citations from DOE/Recon, NASA/Recon, and DOD/DROLS. [DE85-000617] p. 93 N85-20938 Internation information networks for material properties. Russion 1 [LE85-007412] p. 22 N85-27572 Bibliographic post-processing with the TIS Intelligent Sateway: Analytical and communication capabilities. [DE85-018153] p. 95 N86-18245 Text corr.pression using word tokenization. [DE86-000822] p. 95 N86-19260 Integration of communications with the Intelligent Gateway Processor [DE87-002386] p. 25 N87-19981 Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems. [DE87-002386] p. 110 N87-24232 Design and development of a database for spectral data and analysis results. [DE87-011323] p. 74 N88-1158. Towards automated consulting. Design feedback from the performance of online downmentation. | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 96 N87-1163; Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1163; Capitalizing on expenence with intelligence gatewal software [AD-A183362] p 99 N88-2797; Logitatics Management Inst., Waehington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979; Logical and physical database design with a full-tention environment (DE85-015683) p 23 N86-1615; Monitoring the usage of a computer system [DE88-004310] p 115 N89-1330; Applying expertise to data in the Geologist's Assistar expert system (DE89-003463) p 44 N89-2057; Simulation and analysis of physical mapping (DE89-003463) p 56 N89-2319; Relevance of international search facilities internistional stability (DE89-009400) Los Alamos Scientific Lab., NM. Modeling the user in intelligent user interfaces (DE84-012664) p 50 N84-1478; INFORM system 2-year plan, FY 1984-1985 [DE84-018044] p 7 N85-1367; Intel iDIS evaluation | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 1/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with partially lock, id virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Ges Technol 'gy, Chicago, R On-line interactive database for the storage and rapid information retrieval of ges industry data [TI86-900935] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenheed (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intellitek, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios ground system automation scenarios. IRM (Information Resources Management) long-range plan: Fiscal year 1984-1988 (update) Volume 2: ADP and telecommunications acquisition plan [PB84-229244] p 6 N85-12796 International City Management Association, Washington, DC. Design of a scentific
information collation and dissemination system, volumes 1 thru 3 [AD-A146002] p 69 N85-12791 International Data Corp., McLeen, VA. Future information technology, 1984 Telecommunications [PB85-165850] p 22 N85-27762 International Trade Administration, Washington, DC. | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore in all Lab., CA. Instance Livermore in call Lab., CA. Instance Livermore in all | (DEIS) [AD-A153524] p 84 N85-2984 Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900 Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163 Bibliographic networks and microcomputer application for aerospace and defense scientific and technici information p 98 N87-11932 Capitalizing on expenience with intelligence gatewal software [AD-A193362] p 99 N88-2797 Logietics Management Inst., Washington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Logical and physical database design with a full-terenvironment [DE85-015583] p 23 N86-1615 Montoning the usage of a computer system [DE88-004310] p 111 N88-2254 [DE88-004310] p 115 N89-1330 Applying expense to data in the Geologist's Assistar expert system [DE89-009400] p 56 N89-2319 Relevance of international disearch facilities international stability [DE89-009400] p 103 N89-2338 [DE84-019644] p 50 N84-1478 [INFORM system 2-year plan, FY 1984-1985 [DE84-010644] p 7 N85-1367 [Intel IOIS evaluation [DE85-003748] p 83 N85-2345 | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 1/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with partially lock, id virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Ges Technol 'gy, Chicago, R On-line interactive database for the storage and rapid information retrieval of ges industry data [TI86-900935] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenheed (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intellitek, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios ground system automation scenarios. IRM (Information Resources Management) long-range plan: Fiscal year 1984-1988 (update) Volume 2: ADP and telecommunications acquisition plan [PB84-229244] p 6 N85-12796 International City Management Association, Washington, DC. Design of a scentific information collation and dissemination system, volumes 1 thru 3 [AD-A146002] p 69 N85-12791 International Data Corp., McLeen, VA. Future information technology, 1984 Telecommunications [PB85-165850] p 22 N85-27762 International Trade Administration, Washington, DC. | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems. P.28 N89-13911 Lawrence Livermore. And Lab., CA. TIS: An intellige. Journal of the Intelligent Intelligen | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model: Functional description [AD-A160610] p 95 N96-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163; Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1992; Capitalizing on expenence with intelligence gatewal software [AD-A193362] p 99 N88-2797 Logistics Management Inet., Waehington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Los Alamos Nettonal Lab., NML. Logical and physical database design with a full-terenvironment [DE85-015683] p 23 N86-1615 Monitoring the usage of a computer system [DE88-004310] p 111 N88-2254 United States space policy: Review and assessmer [DE88-004310] p 115 N89-1330 Applying expenses to data in the Geologist's Assistar expert system [DE89-003463] p 44 N89-2057 Simulation and analysis of physical mapping [DE89-009399] p 56 N89-2319 [Relevance of international search facilities international stability [DE89-009400] p 103 N89-2338 [DE84-012664] interiol/Dis evaluation [DE85-003748] p 7 N85-1967 [Intel iDIS evaluation [DE85-003748] p 83 N85-2345 [Louleiana State Unitv., Baton Rouge. | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181785] p 30 N89-24058 1/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with partially lock, id virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Gas Technol 'gy, Chicago, R On-line interactive distabase for the storage and rapid information retrieval distabase for the storage and rapid information retrieval of gas industry data [Ti86-900835] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenhead (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intellitek, Inc., Rockville, MD. Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation scenarios p 33 A89-21803 Interfor Dept., Weehlington, DC. IRM (Information Resources Management) long-range plan: Fiscal year 1984-1988 (update) Volume 2: ADP and telecommunications acquisition plan [P84-229244] p 6 N85-12796 International City Management Association, Washington, DC. Design of a scientric information collation and dissemination system, volume 1 thru 3 [AD-A146002] p 69 N85-12791 International Data Corp., McLeen, VA. Future information technology, 1984 telecommunications [NBS/SP-500/119] p 22 N85-27762 International Trade Administration, Washington, DC. Competitive assessment of the US information services | Language of Data Project, Sausalito, CA. Implications of the language of data for computing systems p. 28 N89-13911 Lawrence Livermore P. Way Computer for information and modeling networks. Discharge into the January Computer for information and modeling networks. Discharge into the January Computer for information and modeling networks. Discharge into the January Computer for information and modeling networks. Discharge into the January Computer for information analysis. [DE83-01796] p. 20 N84-14067 Display units for online passage retrieval. A comparative analysis. [DE84-01004] p. 92 N84-25369 An origine directory of databases for material properties. [DE84-013210] p. 68 N84-33099 Post-processing of bibliographic citations from DOE/Flacon, NASA/Recon, and DOD/DROLS. [DE85-000617] p. 93 N85-20938 Russion 1 [LE85-007412] p. 22 N85-27572 Bibliographic post-processing with the TIS Intelligent Gateway Analytical and communication capabilities. [DE85-018153] p. 95 N86-18245 Text corr.pression using word tokenization. [DE86-000832] p. 95 N86-19260 Integration of communications with the Intelligent Gateway Processor. [DE87-002386] p. 25 N87-19981 Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems. [DE87-002386] p. 25 N87-19981 Livermore risk analysis methodology: A quantitative approach to management of the risk associated with the operation of information systems. [DE87-002386] p. 110 N87-24232 Design and development of a database for spectral data and analysis results. [DE87-01323] p. 74 N88-1156. Towards automated consulting. Design feedback from the performance of online dominimation. [DE87-012243] p. 99 N88-13082 Interactive access to scientific and technological factual databases worldwide. | (DEIS) [AD-A153524] p 84 N85-2964; Microcomputer-based local automation model Functional description [AD-A160610] p 95 N86-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163; Babilographic networks and microcomputer applications of aerospace and defense scientific and technical information p 98 N87-1163; Capitalizing on experience with intelligence gatewal software [AD-A183362] p 99 N88-2797 Logistics Management Inst., Waehington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Los Alamos Netional Lab., NML Logical and physical database design with a full-tenerization of the provious programment (DE85-015683) p 23 N86-1615 Monitoring the usage of a computer system [DE88-004310] p 111 N88-2254 United States space policy Review and assessmer (DE88-004310) p 115 N89-1330 Applying experises to data in the Geologist's Assistar expert system [DE89-003463] p 44 N89-2057 Simulation and analysis of physical mapping [DE89-009399] p 56 N89-2319 Relevance of international search facilities international stability [DE89-009400] p 103 N89-2338 [DE84-012664] p 50 N84-1479 [INFORM system 2-year plan, FY 1984-1965 [DE84-016044] p 7 N85-1367 Intel iDIS evaluation [DE85-003748] b 10 N85-2345 [Loulelana State Unity., Baton Rouge. | | Cumulative reports and publications through December 31, 1988 [NASA-CR-181784] p 16 N89-2061s Compiling high level constructs to distributed memory architectures [NASA-CR-181825] p 30 N89-24058 1/O buffer performance in a virtual memory system [NASA-CR-185730] p 32 N89-71335 Performance of a data base management system with partially lock, id virtual buffers [NASA-CR-185729] p 90 N89-71336 Institute of Ges Technol 'gy, Chicago, R On-line interactive database for the storage and rapid information retrieval of ges industry data [TI86-900935] p 96 N86-28792 Institute of Oceanographic Sciences, Birkenheed (England). International banking of satellite and in-situ wave data by the Manne Information and Advisory Services (MIAS) p 69 N85-12434 Intellitek, Inc., Rockville, MD. Artificial intelligence costs,
benefits, and risks for selected spacecraft ground system automation scenarios ground system automation scenarios. IRM (Information Resources Management) long-range plan: Fiscal year 1984-1988 (update) Volume 2: ADP and telecommunications acquisition plan [PB84-229244] p 6 N85-12796 International City Management Association, Washington, DC. Design of a scentific information collation and dissemination system, volumes 1 thru 3 [AD-A146002] p 69 N85-12791 International Data Corp., McLeen, VA. Future information technology, 1984 Telecommunications [PB85-165850] p 22 N85-27762 International Trade Administration, Washington, DC. | Language of Data Project, Sausalito, CA. implications of the language of data for computing systems. P.28 N89-13911 Lawrence Livermore. And Lab., CA. TIS: An intellige. Journal of the Intelligent Intelligen | (DEIS) [AD-A153524] p 84 N85-2984; Microcomputer-based local automation model: Functional description [AD-A160610] p 95 N96-1900; Microcomputer-based local automation model: System planning guidance [AD-A168136] p 98 N87-1163; Bibliographic networks and microcomputer applications for aerospace and defense scientific and technical information p 96 N87-1992; Capitalizing on expenence with intelligence gatewal software [AD-A193362] p 99 N88-2797 Logistics Management Inet., Waehington, DC. Local automation model: System specification [AD-A141503] p 92 N84-2979 Los Alamos Nettonal Lab., NML. Logical and physical database design with a full-terenvironment [DE85-015683] p 23 N86-1615 Monitoring the usage of a computer system [DE88-004310] p 111 N88-2254 United States space policy: Review and assessmer [DE88-004310] p 115 N89-1330 Applying expenses to data in the Geologist's Assistar expert system [DE89-003463] p 44 N89-2057 Simulation and analysis of physical mapping [DE89-009399] p 56 N89-2319 [Relevance of international search facilities international stability [DE89-009400] p 103 N89-2338 [DE84-012664] interiol/Dis evaluation [DE85-003748] p 7 N85-1967 [Intel iDIS evaluation [DE85-003748] p 83 N85-2345 [Louleiana State Unitv., Baton Rouge. | #### M | M | McDonnell-Douglas Astronautics Co., Houston, TX. | Critical issues in NASA information systems | |---|---|--| | | Spare station Ada runtime support for nested atomic | [NASA-CR-182380] p 13 N88-16577 | | MacAuluy-Brown, Inc., Fairborn, OH. | transactions p 77 N89-16375 McDonnell-Dougles Astronautics Co., Huntington | Proceedings of the Workshop on Al (Artificial | | Automated Information Management Technology | Beech, CA. | Intelliger: and Distributed Problem Solving
[P888-2; .52] p 44 N89-16400 | | (AIM-TECH) Considerations for a technology investment
strategy | Space Station data system analysis/arc*inecture study | National Aeronautics and Space Administration, | | (AD-A161139) p 38 N86-20173 | Task 1, Functional requirements definition DR-5 | Washington, DC. | | Management Dimensions Corp., Harrover, MD. | [NASA-CR-177838] p.2.; N86-20473 | Space Shuttle, private enterprise and intellectual | | Protecting sensitive systems and data in an open | McDonne'l-Douglas Technical Services Cu., inc., | properties in the context of space manufacturing | | agency | Houston, TX. Technical and management information system. The | p 112 A84-22341 | | [AIAA PAPER 87-3092] p 107 A88-26213 | tool for professional productivity on the space station | Idio1 sheets - Prepanng and using Database guide sheets p 90 A85-24514 | | Martin Meristia Aerospace, Denver, CO. | program p 84 N86-15171 | Space Shuttle security policies and programs | | Space station integrated propulsion and fluid systems | Meridian Corp., Falls Church, VA. | p 104 A85-42594 | | study
{NASA-CR-179393} p 75 N89-12581 | Requirements analysis for forward funding tracking | NASA space information systems overview | | Martin Marietta Accepace, New Orleans, LA. | system, volume 1
(AD-A136840) p. 81 N84-20425 | [AIAA PAPER 87-2189] p 63 A87-48577 | | Case based reasoning. The marriage of knowledge base | [AD-A136840] p.81 N84-20425
Requirements analysis for milestone tracking system, | Scientific customer needs - NASA user
{AIAA PAPER 87-2196} p 49 A87-48582 | | and data base p 43 N89-15574 | volume 2 | [AIAA PAPER 87-2196] p 49 A87-48582
Technical and Management Information System | | Martin Marietta Corp., Denver, CO. | [AD-A136841] p 81 N84-20426 | TMIS) | | A rapid prototyping/artificial intelligence approach to | Miami Univ., Coral Gables, FL | AIAA PAPER 87-22171 p 64 A87-48600 | | space station-era information management and access | Fallible humans and vulnerable systems - Lessons | Space Station Information System - Concepts and | | o 46 N89-26600 | learned from aviation p 50 A88-46511 | international issues | | Martin Marietta Corp., Huntsville, AL. | Interdisciplinary study on artificial intelligence | [IAF PAPER 87-76] p 64 A88-15851 | | On designing a case-based system for expert process development p 45 N89-24847 | [AD-A131359] p 35 N84-11819
Silescuri Univ., Rolls. | A proposed Applications Information System - Concept,
implementation, and growth | | Martin Marietta Labs., Baltimore, MD. | The database management system. A topic and a | [IAF PAPER 87-156] p 64 A68-15906 | | On designing a case-based system for expert process | tool p 4 N84-22316 | Protecting sensitive systems and data in an open | | development p 45 N89-24847 | Mitre Corp., Bedford, MA. | agency | | Martingale Research Corp., Allen, TX. | Air Force Geophysics Laboratory management | [AIAA PAPER 87-3092] p 107 A88-26213 | | BIOMASSCOMP Artificial neural networks and | information system study | Maintaining outer space for peaceful purposes through | | neurocomputers | (AD-A161910) p 85 N85-24561
A computer-based specification methodology | international cooperation p 2 A89-12104 | | [AD-A200902] p 44 N89-19123 | p 101 N89-16301 | NASA Administrative Data Base Management Systems.
1983 | | Maryland Univ., College Park. Interconnecting heterogeneous database management | Link performance data management and analysis | [NASA-CP-2304] p 81 N84-21403 | | systems p 18 A84-41197 | system users manual | Action Information Management System (AIMS) A | | Method for accessing distributed heterogeneous | (AD-A203605) p 88 N89-22356 | user's view p 82 N84-21405 | | detabases p 67 N84-21412 | The trusted function in secure decentralized | Automated RTOP management system | | Strategies and mechanisms for the diffusion of scientific | processing | p 82 N84-21406 | | and technical information. A comparative study | [AD-A155252] p 111 N85-74267 | The Pilot Land Data System Report of the Program | | p 92 N84-23406 | Mitre Corp., McLeen, VA. Automated cataloging and characterization of | Planning Workshops
(NASA-TM-86250) p 67 N84-26468 | | On query processing in distributed database systems
p.61 N89-15774 | space-derived data p 91 A89-21812 | NASA Administrative Data Base Management Systems, | | Shared resource control between human and | Guidelines for developing NASA (National Aeronautics | 1984 | | computer p 57 N89-26580 | and Space Administration) ADP security risk management | (NASA-CP-2323) p 82 N34-33266 | | Messachusetts Inst. of Tech., Cambridge. | plans | Effective organizational solutions for implementation of | | Information theoretic models of memory in human | [NASA-CR-173564] p 108 N84-26317 | DBMS software packages p 5 N84-33268 | | decisionmaking models | Guidelines for development of NASA (National
Aeronautics and Space Administration) computer security | Planetary Cata Workshop, part 2 | | [AD-P002883] p 51 N84-22844 | training programs | [NASA-CP-2343-PT-2] p 69 N84-34376
Database management p 69 N84-34377 | | Optimal combination of information from multiple sources, part 3 | [NASA-CR-173562] p 108 N84-26318 | Networking p.1 N84-34381 | | [AD-A174726] p 59 N87-19913 | Guidelines for contingency planning NASA (National | Legal considerations and cooperative opportunities for | | Satisficing decision-making in supervisory control, part | Aeronautics and Space Administration) ADP security risk | space commercial activities p 113 N85-11013 | | 2 | reduction decision studies | Management: A bibliography for NASA managers | | [AD-A174631] p 59 N87-20128 | [P884-189636] p 108 N84-30737 | [NASA-SP-7500(19)] p 83 N85-26439 | | Waiter user's manual (Version 1.0) | NASA guidelines for assuming the adequacy and appropriationers of security safeguards in sensitive | Management: A bibliography for NASA Managers (NASA-SP-7500(20)) p.85 N86-27108 | | [AD-A192542] p 55 N88-28644
Exploitg lexical regularities in designing natural | applications | [NASA-SP-7500(20)] p 85 N86-27108
Prototype material properbes data network | | language systems | [NASA-CR-175489] p 109 N85-28593 | [NASA-TM-89243] p 24 N86-33208 | | [AD-A195922] p 40 N88-30375 | An architecture for integrating distributed and | Management A bibliography for NASA managers | | Knowledge-based integrated information systems | cooperating knowledge-based Air Force decision aids | (supplement 21) | | engineering Highlights and bibliogran?) | p 44 N89-19841 | (NASA-SF-7500(21)) p 85 N87-20833 | | Knowledge-Based Integrated Information Systems | Guidelines for certification of existing sensitive | NASA Information Sciences and Human Factors | | Engineering (KBilSE) Project, volunie 1 | systems
{NASA-CR-174080} p 111 N85-70325 | Program (NASA-TM-87569) p 53 N87-22410 | | [AD-A195950] p 40 N89-30445 | Motion Analysis Corp., Santa Rosa, CA. | Information processing resources management | | Integrating images applications, and communications networks, volume 5 | ExpertVision - A video-based non-contact system for |
(NASA-TM-87468) p 17 N85-72768 | | [AD-A195854] p 26 N88-30452 | motion measurement p 35 A89-45136 | MASA scientific and technical information system | | Technical opinions regarding knowledge-based | | study p 104 N89-70333 | | integrated information systems engineering, volume 8 | N | The PAD is back p 17 N89-70432 | | [AD-A155857] p 40 N86-30454 | •• | Controlling resources in the Apollo program | | Knowledge-Based In egratedformation Systems | NASA Scientific and Technical Information Facility, | p 17 N89-70436 The crisis in space and earth science. A time for a new | | Development Methodologies Plan Knowledge-Based
Integrated Information Systems Engineering (KBIISE) | Baltimore-Washington International Airport, MD. | commitment | | report, volume 2 | 'Meathail searching' - The adversarial approach to online | [NASA-TM-101290] p 17 N89-70676 | | [AD-A195851] p 41 N88-30455 | information retneval p 90 A86-40659 | National Aeronautics and Space Administration, Ames | | Strategic, organizational and standardization aspects of | Searching the PASCAL database - A user's perspective p 92 A89-45650 | Research Center, Moffatt Field, CA. | | integrated information systems, volume 6 | perspective p 92 A89-45650 National Academy of Engineering, Washington, DC. | Access control and privacy in large distributed | | [AD-A195855] p 14 N88-30457 | Information technologies and social transformation | systems | | Integrating distributed homogeneous and | [?885-240521] p 71 N86-19263 | [AIAA FAPER 86-2781] p 106 A87-18861 | | heterogeneous databases Prototypes, volume 3
[AD-A195852] p 27 N89-10668 | National Academy of Public Administration, | Strategies for converting to a DBMS environment
p.5 N84-33267 | | Object oriented approach to integrating database | Washington, DC. | Access control and privacy in large distributed | | semantics, volume 4 | Federal information resources management Bridging vision and action p 15 N89-12488 | systems | | [AD-A195853] p 41 N89 10672 | National Academy of Sciences - National Research | (NASA-TM-80397) p 110 N86-29568 | | Stabstically sophisticated software and DINDE | Council, Washington, DC. | Memory and subjective workload assessment | | p 28 N89-13920 | Solar-terrestrial data access distribution and archiving | p 52 N86-32983 | | Using English for indexing and retneving
(AD-A202227) p.101 N89-20866 | [NASA-CR-173906] p 68 N84-33295 | A shared world conceptual model for integrating space station life sciences telescience operations | | [AD-A202227] p 101 N89-20866
Computer-aided fabrication system implementation | Evaluative report on the Institute for Computer Sciences | p 55 N88-30333 | | [AD-A203651] p 88 N89-21576 | and Technology. National Bureau of Standards, fiscal year | Advanced data management design for autonomous | | | | | | Massachusetts Univ., Amherst. | 1984 | telerobotic systems in space using spaceborne symbolic | | Plan recognition knowledge acquisition and explanation | 1984
[PB85-176097] p.8 N85-31848 | processors p 41 N89-10096 | | Plan recognition knowledge acquisition and explanation in an intelligent interface p 42 N89-13191 | 1984
[PB85-176097] p.8 N85-31848
Navy information systems Planning, policy, | processors p.41 N89-10096 Development and validation of an advanced low-order | | Plan recognition knowledge acquisition and explanation | 1984
[PB85-176097] p.8 N85-31848 | processors p 41 N89-10096 | | The 1914 90 at 1450 4 and 1500 1000 | Malacat a series and a series and a series and | | |---|--|--| | The IBM PC at NASA Arnes p 16 N89-18392 National Aeronautics and Space Administration. | National Aeronautics and Space Administration.
Lyndon B. Johnson Space Center, Houston, TX. | Netional Commission on Libraries and Information | | Goddard Space Flight Center, Greenbelt, MD. | Space Station Information System integrated | Science, Washington, DC. A decade of accomplishment | | The pilot climate data system p 63 A86-20669 | communications concept | [ISSN-0091-2972] p 93 N84-33283 | | The development of an intelligent user interface for | (AIAA PAPER 87-2228) p 18 A87-48606 | National Library of Medicine, Bethesda, MD. | | NASA's scientific databases p 48 A87-28445 | Space Station Information System requirements for | Notes for medical catalogors, 1983 | | The Land Analysis System (LAS) - A general purpose | integrated communications | [P884-195874] p 6 N84-3329C | | system for multispectral image processing | (AIAA PAPER 87-2229) p 18 A87-48607 | National Technical Information Service, Springfield, | | p 64 A87-53230 The hack attack - Increasing computer system | Improving management decision processes through | VA. | | awareness of vulnerability threats | centralized communication linkages p 58 N86-15175 | Strategic planning process at the National Technical
Information Service p 12 N87-26680 | | [AIAA PAPER 87-3093] p 107 A88-26212 | Use of artificial intelligence in supervisory control p 44 N89-20694 | Identifying users and how to reach them | | The integrated analysis capability (IAC Level 2 0) | National Aeronautics and Space Administration. | p 102 N89-23370 | | p 19 A89-12180 | Langley Research Center, Hampton, VA. | National Telecommunications and Information | | 1988 Goddard Conference on Space Applications of | The function of report components in the screening and | Administration, Washington, DC. | | Artificial Intelligence, Greenbelt, MD, May 24, 1988, | reading of technical reports p 90 A84-45547 | Policy implications of information technology | | Proceedings p 33 A89-21801 | An advanced media interface for control of modern | [PB84-183219] p.5 N84 31060 | | Artificial intelligence costs, benefits, and risks for selected spacecraft ground system automation | transport aircraft navigational systems | Naval Ocean Research and Development Activity, Bay | | scenanos p 33 A89-21803 | [AIAA PAPER 84-2686] p 46 A85-17885
Optical Information Processing for Aerospace | Saint Louis, MS. The geonames processing system functional design. | | The second generation intelligent user interface for the | Optical Information Processing for Aerospace Applications 2 | specification Volume 4 Advanced symbol processing | | crustal dynamics data information system | [NASA-CP-2302] p 67 N84-22402 | [AD-A161874] p 71 N86-24226 | | p 34 A89-21810 | Strip and load data p 6 N84-33273 | Naval Ocean Systems Center, San Diego, CA. | | Automated cataloging and characterization of | NASA metrology information system A NEMS | Translations of scientific and technical Iderature. A guide | | space-derived data p 91 489-21812 | subsystem p 88 N84-33279 | to their location p 99 NR8-23686 | | The Transportable Applications Environment - An | A process activity monitor for AOS/VS | GRAPS (Graphical Plotting System) user's guide A | | interactive design-to-production development system | (NASA-TM-86535) p 109 N86-19950 | graphical plotting system for displaying scientific and | | p 50 A89-29067 | The Environment for Application Software Integration | engineering data | | Automated administrative data bases | and Execution (EASIE), version 1.0 Volume 2 Program | [AD-A202583] p 77 N89-21559 | | p 82 N84-21411 | Integration guide [NASA-TM-100574] p 60 N89-13995 | An asynchronous interface between a natural language
query interpreter and a database management system | | NASA-wide standard administrative systems | Cumulative reports and publications through December | (AD-A206918) p 57 N89-26779 | | p 82 N84-21415 | 31, 1988 | Naval Personnel Research and Development Center, | | Administrative automation in a scientific environment | [NASA-CR-181784] p 16 N89-20619 | San Diego, CA. | | p 82 N84-33269 | The Environment for Application Software Integration | Methods of eliciting information from experts | | A user view of office automation or the integrated workstation p.6. N84-33271 | and Execution (EASIE) version 1.0. Volume 1. Executive | [AD-A187468] p 54 N88-18189 | | • | cverview | Naval Postgraduate School, Monterey, CA. | | Guidelines for submitting data to the National Space
Science Data Center | [NASA-TM-100572] p 61 N89-21538 | The implementation of a multi-backend database system | | [NASA-TM-87500] p 23 N86-15209 | National Aeronautics and Space Administration, Lewis | (MDBS) Part 4 The revised concurrency control and | | Data set management p 24 N86-29285 | Research Center, Cleveland, OH. | directory management processes and the revised
definitions of inter-process and inter-computer messages | | Network access to PCDS (SPAN. ESN. SESNET. | Lews information Network (LINK) Background and overview | [AD-A140874] p 21 N84-27453 | | ARPANET) p 24 N86-29297 | {NASA-TM-100162} p 25 N88-11925 | Office automation A look beyond word processing | | Methods of downloading to user institutions | Laboratory Information Management System (LIMS) A | [AD-A132764] p 36 N84-28670 | | p 24 N86-29298 | case study | The creation of a central database on a microcomputer | | Quick-look guide to the crustal dynamics project's data | [NASA-TM-100835] p 26 N88-21697 | network | | information system | Netional Aeronautics and Space Administration. | [AD-A143875] p 21 N84-34326 | | [NASA-TM-87818] p 73 N87-23018 | Marshall Space Flight Center, Huntsville, AL | Data dictionary systems and their role in information | | The development of a prototype intelligent user interface | Introduction to the Space Physics Analysis Network | resource management | | subsystem for NASA's scientific database systems | (SPAN) | [AD-A144905] £ 6 N65-10859 | | [NASA-TM-87821] p 53 N37-24098 | [NASA-TM-86499] p 22 N85-24198 | Future database machine
architectures | | Inteli. ant data management p 53 N87-29132 | Search and retneval of office files using dBASE 3 [NASA-TM-86550] p 10 N86-30378 | [AD-A146786] p 22 N85-16481 | | The intelligent user interface for NASA's advanced | National Archives and Records Service, Washington, | Towards an ideal database server for office automation | | information management systems p 39 N88-16424 | DC. | environments | | The second generation intelligent user interface for the | MARC (Machine Readable Catalog) format and life cycle | [AD-A148184] p 7 N85-17742 | | crustal dynamics data information system | tracking at the National Archives. A study | General design considerations of an Air Force | | p 40 N88-30352 | [PB87-126256] p 11 N87-21737 | Information system
[AD-A150611] p 7 N85-23449 | | Automated cataloging and characterization of | National Bureau of Standards, Gaithersburg, ND. | | | space-derived data p 13 N88-30354 | Security of personal computer systems. A management | An analysis of data dictionanes and their role in information resource management | | Automation of spacecraft control centers | guide
(PB85-161040) p.109 N85-24793 | [AD-A152134] p 7 N85-27121 | | p 86 N89-10078 | | Compilation of abstracts of theses submitted by | | IUE archived spectra | Future information technology, 1984 Telecommunications | candidates for degrees | | [NASA-TM-100715] p 101 N89-15829 | [NBS/SP-500/119] p 22 N85-27762 | [AD-A151722] p 83 N85-27739 | | The IUE data bank Stabsbos and future aspects | National Archives and Records Service (NARS) twenty | Data dictionary design as a stepping-stone to DBMS | | p 115 N89-16609 | year preservation plan | (Data Base Management System) implementation in the | | Proceedings of the Scientific Data Compression
Workshop | [PB85-1776-0] p 84 N85-29854 | Indonesian Army Data Collecting and Processing | | [NASA-CP-3025] p 78 N89-22332 | Reference model for DBMS (database management | Service | | Space data management at the NSSDC (National Space | system) standardrzation | (AC A152101) p 84 N85-27752 | | Sciences Data Center) Applications for data | [PB85-225217] p 9 N86-16923 | Cosign and implementation of an intelligence | | compression p 102 N89-22334 | Technical overview of the information resource dictionary system | database | | The 1989 Goddard Conference on Space Applications | [PB85-224491] p 9 N86-18004 | [AD-A154095] p 70 N85-30973 | | of Artificial Intelligence | Technology assessment Methods for measuring the | The architectural requirements and integration analysis | | [NASA-CP-3033] p 45 N89-26578 | level of computer security | of a database server for office automation | | The utilization of neural nets in populating an | [PB86-129954] p 110 N86-25140 | [AD-A155517] p 8 N85-32825 | | object-oriented database p 45 N89-26599 | Towards a tribology information system. The results of | Design and implementation of a personnel database [AD-A159388] p. 70 N86-16917 | | An intelligent user interface for browsing satellite data | a Planning Workshop held at the National Bureau of | A decision support system for cost-effectiveness | | catalogs p 79 N89-26601 | Standards, July-August 1985 | analysis for control and security of computer systems | | Bangladesh Agro-Climatic Environmental Monitoring | [PB88-168604] p 26 N88 21448 | (AD-A161388) p 58 N86-22134 | | Project p 79 N89-28121 | Standards conformance testing | Microcomputer-based detachment administrative | | National Aeronautics and Space Administration. John | [P888-215645] p 14 N89-11412
Computer science and technology Guide to distributed | management system for the LAMPS (Light Airborne | | F. Kennedy Space Center, Cocoa Beach, FL | database management | Multi-Purpose System) community A requirements | | Artificial intelligence - New tools for aerospace project | [P888-201561] p 27 N89 :1621 | analysis | | managers p 32 A86-34986 | National Bureau of Standards, Washington, DC | (AD A162366) p 85 N86-24552 | | Space Station Program threat and vulnerability | Document interchange format | Man-machine systems of the 1990 decade Cognitive | | analysis
[AIAA PAPER 97-3082] p 107 A88-26210 | (P884-217033) p 7 N85-16517 | factors and human interface issues | | | Future information technology, 1984 | [AD-A163865] p 52 N86-25123 | | Intercenter Problem Reporting and Corrective Action System (PRACAS) p 3 N84-21408 | telecommunications | Modern hardware technologies and software techniques | | | (P885-165850) p 22 N85-26173 | for on-line database storage and access | | The administrative window into the integrated DBMS p.82 N84-33270 | Materials Information for Science and Technology | [AD-A164993] p 24 N36-26924 | | Office automation The administrative window into the | (MIST) Project overview Phase 1 and 2 and general considerations | Federal information systems management Problems, | | integrated DBMS p.9. N86-15174 | (DE87-006799) p 73 N87 23312 | solutions and more problems [AD A171366] p.11 N87-13353 | | g | (===: 000:00) p 10 100/ 20312 | (AD A171366) p 11 N87-13353 | p 20 N84-19163 p 37 N85-25003 P 61 N89-21705 Prospective Computer Analysts, Inc., Arlington, VA. Automated knowledge base development from The retneval expert model of information retneval integrative, decision-theoretic perspective VLSI architectures for pattern analysis and image Information acquisition for model construction. An CAD/CAE databases database management Purdue Univ., West Lafayette, IN. | COHPURATE SOUNCE | _ | | |---|--|--| | User interface design for two dimensional polygonally | 0 | Managing federal information resources. Third annual | | encoded geological survey maps
[AD-A170612] p 53 N87-13840 | Oak Ridge Associated Universities, Inc., TN. | report under the Paperwork Reduction Act of 1980
[PB84-228641] p 17 N86-71594 | | Toward highly portable database systems, issues and | Electronic information management and productivity | Office of Naval Research, Arlington, VA. | | solutions
[AD-A174635] p 11 N87-20131 | [DE85-013362] p 9 N85-35818
Oek Ridge Gessous Diffusion Plant, TN. | Proceedings of the Workshop on Al
(Artificial Intelligence), and Distributed Problem Solving | | [AD-A174635] p 11 N87-20131
Optical laser technology, specifically CD-ROM (Compact | Management information system for engineering | [P888-224852] p 44 N89-16400 | | Disc - Read Only Memory) and its application to the storage | [DE84-001655] p 81 N84-14984
Computer-Output Microfiche (COM) on the Oak Ridge | Office of Science and Technology, Washington, DC. Research and development strategy for high | | and retrieval of information
[AD-A184111] p 74 N88-12086 | computer network | performance computing | | CD-ROM (Compact Disc Read Only Memory) library of | [DE84-002422] p 92 N84-15836
Using bar code technology to enhance classified | [PB89-120778] p 62 N89-70498 | | the future
[AD-A197943] p 100 N89-14702 | document accountability | Office of Technology Assessment, Washington, DC. Information technology R and D: Critical trends and | | [AD-A197943] p 100 N89-14702
A database approach to computer integrated | [DE87-000760] p 96 N87-21739
Using bar code technology to enhance classified | (PB85-245660) p 10 N86-19960 | | manufactung | document accountability p 112 N88-70733 | [PB85-245660] p 10 N86-19960
Federal government information technology: | | [AD-A201030] p 16 N89-18088 | Cak Ridge National Lab., TN. Open systems interconnection for the defence | Management, security and congressional oversight | | A program exteriace prototype for a multimedia database incorporating lenges | community p 20 N84-21426 | [PB86-205499] p 110 N87-12397
Space stations and the law: Selected legal issues | | [AD-A206439] p 45 N89-24226 | User's guide for an IBM PL/I implementation of the international standard organization DIS 8211 information | [PB87-118220] p 114 N87-21754 | | A multimedia database management system supporting
contents search in media data | processing-specification for a data descriptive file for | Defending secrets, sharing data: New locks and keys
for electronic information | | [AD-A207070] p 103 N89-26780 | information interchange
[ORNL/CSD-TM-207] p 6 N84-34188 | [P888-143185] p 111 N88-20210 | | Conversion of mass storage hierarchy in an IBM | Information Systems development aids | Office of the Secretary of Defense, Washington, DC. Word processors in aerospace/defense information | | computer network [AD-A208520] p 31 N89-28330 | [DE85-018161] p 10 N86-18246
Description of a tentative US-USSR common | services: Use of distributed information systems by the | | An implementation of a data definition facility for the | communication format | Office of the Secretary of Defense p 4 N84-21429 Office of the Under Secretary of Defense for Research | | graphics language for database | [DE86-004676] p 96 N86-25681
Carbon Dioxide Information Center FY 1985 | and Engineering, Washington, DC. | | [AD-/:207380] p 89 N89-28442
Information Management in the Department of Defense | [DE86-004654] p 72 N86-26245 | Information services: Pros and cons
p 97 N86-28797 | | The role of libranes | Integrated library system at ORNL, LION [DE86-008867] p 97 N86-31448 | Centers for analysis of scientific and technical | | [AD-A130345] p 80 N85-70560 | Documentation of materials data for computer storage | Information regulation [PB86-174315] p 104 N88-72104 | | Neval Research Lab., Washington, DC. Records Disposal A guidebook for laboratory offices | and retrieval
[DE86-309509] p 72 N87-11493 | Ohio State Univ., Columbus. | | [AD-A156064] p 9 N85-35823 | The success or failure of management information | Distributed knowledge base systems for diagnosis and
information retneval | | EDITSPEC: A FORTRAN 77 program for editing and
manipulating spectral data from the Vanan CARY 2390 | systems: A theoretical approach [DE87-007802] p 85 N87-24233 | [AD-A170830] p 38 N87-15025 | | UV-VIS-NIR spectrophotometer | Implementing and managing change A guide for | Aeronautical decision making, Cockpit resource
management | | [AD-A200352] p 29 N89-16389 | assessing information technology [DE68-000035] p 12 N88-11571 | [AD-A205115] p 61 N89-22327 | | | | | | Naval Ship Research and Development Center,
Betheeds, MD. | The impact of information technology on research in | D | | Betheeds, MD. A management workstation concept | The impact of information technology on research in science and engineering [DE88-000342] p 13 N88-12417 | P | | Betheeds, MD. A management workstabon concept [AD-A145617] p 83 N85-11906 | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system | Pacific Northwest Lab., Richland, WA. | | Betheeds, MD. A management workstation concept [AD-A145617] p. 83 N85-11906 Naval Surface Weapons Center, Dehlgren, VA. SAFEORD: Salety of explosive ordnance databank | science and engineering [DE88-000342] p 13 N88-12417 | Pacific Northwest Lab., Richland, WA. Executive information system | | Betheeda, MD. A management workstation concept [AD-A145617] p. 83 N85-11906 Neval Surface Wespone Center, Dehigren, VA. SAFEORD: Safety of explosive ordnance databank [AD-A154058] p. 70 N85-30972 | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Guidelines for exchanging computerized information [DE88-004736] 0 13 N88-18510 | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p.83 N85-13675 Assurance Program for Remedial Action (APRA) | | Betheeds, MD. A management workstation concept [AD-A145617] p. 83 N85-11906 Naval Surface Weapons Center, Dehlgren, VA. SAFEORD: Salety of explosive ordnance databank | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N86-18505 Guidelines for exchanging computenzed information | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p 83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management | | Betheeds, MD. A management workstabon concept [AD-A145617] p.83 N85-11906 Naval Surface Weapons Center, Dehigren, VA. SAFEORD: Salety of explosive ordinance databank [AD-A154058] p.70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboraton reports (1945-1968) Supplement 4, 1979-1983 | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N86-18505 Guidelines for exchanging computerized information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p. 83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system [DE85-008763] p. 95 N86-16155 | | Betheeds, MD. A management workstabon concept [AD-A145617] p. 83 N85-11906 Neval Surface Weapons Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p. 70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboraton reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p. 51 N84-29481 | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N86-18505 Guidelines for exchanging computerized information [DE88-004736] 0 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p 83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system [DE85-008763] p 95 N86-16155 Technology transfer is opportunity transfer | | Betheeds, MD. A management workstabon concept [AD-A145617] p.83 N85-11906 Naval Surface Weapons Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p.70 N85-30972 Naval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboraton reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p.51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N86-18505 Guidelines for exchanging computenzed information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 15) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p. 83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system [DE85-008763] p. 95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p. 114 N86-17230 Experiences with a data analysis management | | Betheeds, MD. A management workstabon concept [AD-A145617] p.83 N85-11906 Naval Surface Weapons Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p.70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p.51 N84-29481 Navy Personnel Research and Development Center, Sen Diego, CA. Guide to the development of a human factors | science and engineering [DE88-00342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N86-18505 Guidelines for exchanging computentzed information [DE88-004736] p 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 15) [DE89-001391] p 87 N89-15787 | Pacific Northweet Lab., Richland, WA. Executive information system [DE84-015355] p. 83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated
bibliography management system [DE85-008763] p. 95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p. 114 N86-17230 Experiences with a data analysis management protetype p. 60 N89-13918 | | Betheeds, MD. A management workstabon concept [AD-A145617] p.83 N85-11906 Naval Surface Weapons Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p.70 N85-30972 Naval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboraton reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p.51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. | science and engineering [DE88-00342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N86-18505 Guidelines for exchanging computenzed information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 Life cycle management handbook [DE89-004315] p 15 N89-17545 | Pacific Northwest Lab., Richland, WA. Executive information system [DE64-015355] p. 83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system [DE85-008763] p. 95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p. 114 N86-17230 Experiences with a data analysis management prototype p. 60 N89-13918 Hanford meteorological Lation computer codes Volume 9 The quality assurance computer codes | | Betheeds, MD. A management workstabon concept [AD-A15617] p 83 N85-11906 Naval Surface Weapons Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p 70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Implications of artificial intelligence for a user defined | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N86-18505 Guidelines for exchanging computerized information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-00771] p 54 N88-26114 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] Life cycle management handbook | Pacific Northwest Lab., Richiand, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) imcrocomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Experiences with a data analysis management protetype p60 N89-13918 Hanford meteorological Jation computer codes Volume 9 The quality assurance computer codes [DE89-008414] p78 N89-22295 | | Betheeds, MD. A management workstabon concept [AD-A145617] p.83 N85-11906 Naval Surface Weapons Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p.70 N85-30972 Naval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p.51 N84-29481 Navy Personnel Research and Development Center, Sen Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A136918] p.51 N84-20187 Implications of artificial intelligence for a user defined technical information system | science and engineering [DE88-00342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N86-18505 Guidelines for exchanging computenzed information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 Life cycle management handbook [DE89-004315] p 15 N89-17545 Increasing user-friendliness in Al systems [DE89-005093] Automated library systems and document tracking | Pacific Northwest Lab., Richland, WA. Executive information system [DE64-015355] p 83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system [DE85-008763] p 95 N86-16155 Technology transfer is opportunity transfer [DE65-016622] p 114 N86-17230 Experiences with a data analysis management prototype [Particle Programs of the Computer codes Volume of the Quality assurance computer codes Volume of the Quality assurance computer codes [DE69-008414] p 78 N89-22295 Pennsylvania State Univ., University Park. University participation via UNIDATA, part 1 | | Betheede, MD. A management workstabon concept [AD-A145617] p 83 N85-11906 Neval Surface Weapone Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p 70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboraton reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-P03938] p 37 N85-11618 Implementation of multifunction information systems at | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Guidelines for exchanging computerized information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-00771] p 54 N88-26114 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 [DE89-004315] p 15 N89-17545 [Increasing user-friendliness in Al systems [DE89-005093] p 56 N89-20704 | Pacific Northwest Lab., Richiand, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) imcrocomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Experiences with a data analysis management protetype p60 N89-13918 Hanford meteorological Jation computer codes Volume 9 The quality assurance computer codes [DE89-008414] p78 N89-22295 Pennsylvania State Univ., University Park. University participation via UNIDATA, part 1 p72 N86-29295 | | Betheeds, MD. A management workstabon concept [AD-A145617] p 83 N85-11906 Naval Surface Wespons Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p 70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-P003938] p 37 N85-11618 Implementation of multifunction information systems at three Navy facilities | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N86-18505 Guidelines for exchanging computenzed information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 [DE89-001472] p 15 N89-17545 [Increasing user-friendliness in Al systems [DE89-005093] p 56 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-007716] p 102 N89-21706 An expert system to facilitate selecting a database | Pacific Northwest Lab., Richland, WA. Executive information system [DE64-015355] p 83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system [DE85-008763] p 95 N86-16155 Technology transfer is opportunity transfer [DE65-016622] p 114 N86-17230 Experiences with a data analysis management prototype [Amily assurance computer codes Volume 9 The quality assurance computer codes Volume 9 The quality assurance computer codes [DE69-008414] p 78 N89-22295 Pennsylvania State Univ., University Park. University participation via UNIDATA, part 1 p 72 N86-29295 Advanced techniques for the storage and usc of very large, heterogeneous spatial databases. The | | Betheede, MD. A menagement workstabon concept [AD-A145617] p.83 N85-11906 Neval Surface Weapone Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p.70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laborator reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p.51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A136918] p.51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-P03938] p.37 N85-11618 Implementation of multifunction information systems at three Navy facilities [AD-A157797] p.84 N86-16153 Development of a computer-managed readiness | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Guidelines for exchanging computerized information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 Users
manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 Life cycle management handbook [DE89-004315] p 15 N89-17545 Increasing user-friendliness in Al systems [DE89-005093] p 55 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-007716] p i02 N89-21706 An expert system to facilitate selecting a database management system | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) imcrocomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Experiences with a data analysis management protetype p60 N89-13918 Hanford meteorological Labon computer codes Volume 9 The quality assurance computer codes (DE89-008414) p78 N89-22295 Pennsylvania State Univ., University Park. University participation via UNIDATA, part 1 p72 N86-29295 Advanced techniques for the storage and usc of very large, heterogeneous spatial databases. The representation of geographic knowledge. Toward a | | Betheeds, MD. A management workstabon concept [AD-A145617] p 83 N85-11906 Naval Surface Weapons Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p 70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-P00398] p 37 N85-11618 Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 Development of a computer-managed readiness assessment system | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Guidelines for exchanging computerized information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-007711] p 54 N88-26114 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 [DE89-004315] p 15 N89-17545 [Increasing user-friendliness in Al systems [DE89-00593] p 56 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-00716] p 102 N89-21706 An expert system to facilitate selecting a database management system [DE89-012350] p 45 N89-25774 Approaching distributed database applications using a | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Experiences with a data analysis management prototype Experiences with a data analysis management prototype 9 The quality assurance computer codes Volume 9 The quality assurance computer codes [DE89-008414] p78 N89-22295 Pennsythania State Univ., University Park. University participation via UNIDATA, part 1 p72 N88-29295 Advanced techniques for the storage and usc of very large, heterogeneous spatial databases The representation of geographic knowledge. Toward a universal framework [NASA-CR-181517] p39 N88-12421 | | Betheeds, MD. A menagement workstabon concept [AD-A145817] p.83 N85-11906 Neval Surface Wespone Center, Dehigren, VA. SAFEORD: Salety of explosive ordinance databank [AD-A154058] p.70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p.51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. Guide to the development of a human factors engineering data retineval system [AD-A136918] p.51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-P03938] p.37 N85-11618 Implementation of multifunction information systems at three Navy faccilities [AD-A157797] p.84 N86-16153 Development of a computer-managed readiness assessment system [AD-A162931] p.71 N86-24215 | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Guidelines for exchanging computerized information [DE88-00776] o 13 N88-18510 Computer-auded research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 15) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 Life cycle management handbook [DE89-004315] p 15 N89-17545 Increasing user-friendliness in Al systems [DE89-00593] p 56 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-007716] p 102 N89-21706 An expert system to facilitate selecting a database management system [DE89-012350] p 45 N89-25774 Approaching distributed database applications using a programmable terminal emutator | Pacific Northwest Lab., Richiand, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) imcrocomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Experiences with a data analysis management protetype p60 N89-13918 Hanford meteorological Labon computer codes Volume 9 The quality assurance computer codes [DE89-008414] p78 N89-22295 Pennsylvania State Univ., University Park. University participation via UNIDATA, part 1 p72 N86-29295 Advanced techniques for the storage and use of very large, heterogeneous spatial databases The representation of geographic knowledge. Toward a universal framework [NASA-CR-181517] p9 N88-12421 Pennsylvania Univ., Philadelphia. | | Betheeds, MD. A management workstabon concept [AD-A145617] p 83 N85-11906 Naval Surface Weapons Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p 70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 Navy Personnel Research and Development Center, Sam Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-P03938] p 37 N85-11618 Implementation of multifunction information systems at three Navy facilities [AD-A15779] p 84 N86-16153 Development of a computer-managed readiness assessment system [AD-A162931] p 71 N86-24215 A systematic approach to human factors measurement | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Guidelines for exchanging computerized information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-007711] p 54 N88-26114 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 [DE89-004315] p 15 N89-17545 [Increasing user-friendliness in Al systems [DE89-00593] p 56 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-00716] p 102 N89-21706 An expert system to facilitate selecting a database management system [DE89-012350] p 45 N89-25774 Approaching distributed database applications using a | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p 83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system [DE85-008763] p 95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p 114 N86-17230 Experiences with a data analysis management prototype Experiences with a data analysis management prototype 9 The quality assurance computer codes Volume 9 The quality assurance computer codes [DE89-008414] p 78 N89-22295 Pennsytrania State Univ., University Park. University participation via UNIDATA, part 1 p 72 N86-29295 Advanced techniques for the storage and use of very large, heterogeneous spatial databases. The representation of geographic knowledge. Toward a universal framework [NASA-CR-181517] p 39 N88-12421 Pennsytvania Univ., Philadelphia. Preserving the time dimension in information systems | | Betheeds, MD. A menagement workstabon concept [AD-A145817] p.83 N85-11906 Neval Surface Wespone Center, Dehigren, VA. SAFEORD: Salety of explosive ordinance databank [AD-A154058] p.70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p.51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. Guide to the development of a human factors engineering data retireval system [AD-A136918] p.51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-P003938] p.37 N85-11618 Implementation of multifunction information systems at three Navy faccilities [AD-A157797] p.84 N86-16153 Development of a computer-managed readiness assessment system [AD-A162931] p.71 N86-24215 A systematic approach to human factors measurement [AD-A132423] p.57 N84-71658 | science and engineering [DE88-00342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Guidelines for exchanging computenzed information [DE88-004736] o 13 N88-18510 Computer-auded research
[DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 Life cycle management handbook [DE89-004315] p 15 N89-17545 Increasing user-friendliness in Al systems [DE89-004315] p 56 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-007716] p 102 N89-21706 An expert system to facilitate selecting a database management system [DE89-012350] p 45 N89-25774 Approaching distributed database applications using a programmable terminal emulator [DE89-014831] p 31 N89-28308 Oak Rikdge Y-12 Plant, TN. Effic.s at office automation and information systems | Pacific Northwest Lab., Richiand, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) incrocomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Experiences with a data analysis management protetype p60 N89-13918 Hanford meteorological Lation computer codes Volume 9 The quality assurance computer codes (DE89-008414) p78 N89-22295 Pennsylvania State Univ., University Park. University participation via UNIDATA, part 1 p72 N86-29295 Advanced techniques for the storage and use of very large, heterogeneous spatial databases The representation of geographic knowledge. Toward a universal framework (NASA-CR-181517) p39 N88-12421 Pennsylvania Univ., Philadelphia. Preserving the time dimension in information systems p37 N85-12784 Pentagon Library, Washington, DC. | | Betheede, MD. A management workstabon concept [AD-A145617] p.83 N85-11906 Neval Surface Weapone Center, Dehigren, VA. SAFEORD: Safety of explosive ordnance databank [AD-A154058] p.70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p.51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A136918] p.51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-P003938] p.37 N85-11618 Implementation of multifunction information systems at three Navy facilities [AD-A157797] p.84 N86-16153 Development of a computer-managed readiness assessment system [AD-A162931] p.71 N86-24215 A systematic approach to human factors measurement [AD-A132423] p.57 N86-70447 | science and engineering [DE88-00342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Guidelines for exchanging computerized information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 Life cycle management handbook [DE89-004315] p 15 N89-17545 Increasing user-frendliness in Al systems [DE89-005093] p 56 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-007716] p 102 N89-21706 An expert system to facilitate selecting a database management system [DE89-012350] p 45 N89-25774 Approaching distributed database applications using a programmable terminal emutator [DE89-014831] p 31 N89-28308 Oak Ridge Y-12 Plant, TN. | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Experiences with a data analysis management prototype Hanford meteorological Labon computer codes Volume 9 The quality assurance computer codes [DE89-008414] p78 N89-22295 Pennsytvania State Univ., University Park. University participation via UNIDATA, part 1 p72 N86-29295 Advanced techniques for the storage and use of very large, heterogeneous spatial databases The representation of geographic knowledge. Toward a universal framework [NASA-CR-181517] p39 N88-12421 Pennsytvania Univ., Philadelphia. Preserving the time dimension in information systems p37 N85-12784 Pentagon Library, Washington, DC. Management and the executive [AD-A190778] p86 N88-25374 | | Betheeds, MD. A management workstabon concept [AD-A145817] p 83 N85-11906 Neval Surface Weapons Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p 70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-R03938] p 37 N85-11618 Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 Development of a computer-managed readiness assessment system [AD-A162831] p 71 N86-24215 A systematic approach to human factors measurement [AD-A132423] p 57 N84-71658 Design considerations for human-computer dialogues [AD-A152655] p 57 N86-70447 New Mexico Technet, Inc., Albuquerque. | science and engineering [DE88-00342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N86-18505 Guidelines for exchanging computenzed information [DE88-0014736] o 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 Life cycle management handbook [DE89-001872] p 15 N89-17545 Increasing user-friendliness in Al systems [DE89-004315] p 56 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-007716] p 102 N89-21706 An expert system to facilitate selecting a database management system [DE89-012350] p 45 N89-25774 Approaching distributed database applications using a programmable terminal emulator [DE89-014831] p 31 N89-28308 Oak Ridge Y-12 Plant, TN. Effic.s at office automation and information systems unlization at Martin Manetta Energy Systems, incorporated [DE85-008154] p 8 N85-28633 | Pacific Northwest Lab., Richiand, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) imcrocomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Expenences with a data analysis management protetype p60 N89-13918 Hanford meteorological Lation computer codes Volume 9 The quality assurance computer codes (DE89-008414) p78 N89-22295 Pennsylvania State Univ., University Park. University participation via UNIDATA, part 1 p72 N86-29295 Advanced techniques for the storage and usc of very large, heterogeneous spatial databases. The representation of geographic knowledge. Toward a universal framework [NASA-CR-181517] p39 N88-12421 Pennsylvania Univ., Philadelphia. Preserving the time dimension in information systems p37 N85-12784 Pentagon Library, Washington, DC. Management and the executive [AD-A190778] p86 N88-25374 | | Betheede, MD. A menagement workstabon concept [AD-A145617] p 83 N85-11906 Neval Surface Weapone Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p 70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboraton reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 Navy Personnel Research and Development Center, Sen Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-P03938] p 37 N85-11618 Implementation of multifunction information systems at three Navy facilities [AD-A17797] p 84 N86-16153 Development of a computer-managed readiness assessment system [AD-A162931] p 71 N86-24215 A systematic approach to human factors measurement [AD-A132423] p 57 N84-71658 Design considerations for human-computer dialogues [AD-A159265] New Mexico Technet, Inc., Albuquerque, Technology transfer report [DE89-009044] p 103 N89-23381 | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Guidelines for exchanging computerized information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 15) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16866 [DE89-004315] p 15 N89-17545 [Increasing user-frendliness in Al systems [DE89-005093] p 56 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-007716] p 102 N89-21706 An expert system to facilitate selecting a database management system [DE89-012350] p 45 N89-25774 Approaching distributed database applications using a programmable terminal emutator [DE89-014831] p 31 N89-28308 Oak Ridge Y-12 Ptant, TN. Effic:s at office automation and information systems utilization at Martin Manetta Energy Systems, incorporated | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Experiences with a data analysis
management prototype p60 N89-13918 Hanford meteorological utation computer codes Volume 9 The quality assurance computer codes [DE89-008414] p78 N89-2295 Pennsytvania State Univ., University Park. University participation via UNIDATA, part 1 p72 N86-29295 Advanced techniques for the storage and usc of very large, heterogeneous spatial databases. The representation of geographic knowledge. Toward a universal framework [NASA-CR-181517] p39 N88-12421 Pennsytvania Univ., Philadelphia. Preserving the time dimension in information systems p37 N85-12784 Pentagon Library, Washington, DC. Management and the executive [AD-A190778] p86 N88-25374 Presearch, Inc., Fairfax, VA. Analysis of the use of Defense i echnical Information Center resources by research and development centers | | Betheede, MD. A management workstabon concept [AD-A145817] p 83 N85-11906 Neval Surface Weapone Center, Dehigren, VA. SAFEORD: Safety of explosive ordnance databank [AD-A154058] p 70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A133918] p 51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-P03938] p 37 N85-11618 Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 Development of a computer-managed readiness assessment system [AD-A162831] p 71 N86-24215 A systematic approach to human factors measurement [AD-A132423] p 57 N84-71658 Design considerations for human-computer dialogues (AD-A159265) p 57 N86-70447 New Mexico Technet, Inc., Albuquerque. Technology transfer report [DE89-09044] p 103 N89-2381 | science and engineering [DE88-00342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N86-18505 Guidelines for exchanging computenzed information [DE88-0014736] o 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 Life cycle management handbook [DE89-001872] p 15 N89-17545 Increasing user-friendliness in Al systems [DE89-004315] p 56 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-007716] p 102 N89-21706 An expert system to facilitate selecting a database management system [DE89-014351] p 45 N89-25774 Approaching distributed database applications using a programmable terminal emulator [DE89-014831] p 31 N89-28308 Oak Ridge Y-12 Plant, TN. Effic:s at office automation and information systems unitization at Martin Manetta Energy Systems, incorporated [DE85-008154] p 8 N85-28633 OAO Corp., Greenbelt, MD. PROMIS (Procurement Management Information System) | Pacific Northwest Lab., Richiand, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) incrocomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Experiences with a data analysis management protetype p60 N89-13918 Hanford meteorological Labon computer codes Volume 9 The quality assurance computer codes (DE89-008414) p78 N89-22295 Pennsylvania State Univ., University Park. University participation via UNIDATA, part 1 p72 N86-29295 Advanced techniques for the storage and usc of very large, heterogeneous spatial databases The representation of geographic knowledge. Toward a universal framework (NASA-CR-181517) p39 N88-12421 Pennsylvania Univ., Philadelphia. Preserving the time dimension in information systems p37 N85-12784 Pentagon Library, Washington, DC. Management and the executive (AD-A190778) p 86 N88-25374 Presearch, inc., Fairfax, VA. Analysis of the use of Defense (echnical Information Center resources by research and development centers and laboratones in the US Army | | Betheede, MD. A menagement workstabon concept [AD-A145617] p 83 N85-11906 Neval Surface Weapone Center, Dehigren, VA. SAFEORD: Safety of explosive ordinance databank [AD-A154058] p 70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboraton reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 Navy Personnel Research and Development Center, Sen Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-P03938] p 37 N85-11618 Implementation of multifunction information systems at three Navy facilities [AD-A17797] p 84 N86-16153 Development of a computer-managed readiness assessment system [AD-A162931] p 71 N86-24215 A systematic approach to human factors measurement [AD-A132423] p 57 N84-71658 Design considerations for human-computer dialogues [AD-A159265] New Mexico Technet, Inc., Albuquerque, Technology transfer report [DE89-009044] p 103 N89-23381 | science and engineering [DE88-00342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Guidelines for exchanging computerized information [DE88-0014736] o 13 N88-18510 Computer-auded research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 15) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 Life cycle management handbook [DE89-004315] p 15 N89-17545 Increasing user-friendliness in Al systems [DE89-00593] p 56 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-007716] p 102 N89-21706 An expert system to facilitate selecting a database management system [DE89-012350] p 45 N89-25774 Approaching distributed database applications using a programmable terminal emulator [DE89-014831] p 31 N89-28308 Oak Ridge Y-12 Plant, TN. Effic.s at office automation and information systems utilization at Martin Manetta Energy Systems, incorporated [DE85-008154] p 8 N85-28633 OAO Corp., Greenbelt, MD. PROMIS (Procurement Management Information System) [NASA-CR-179395] p 67 N89-14933 | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Experiences with a data analysis management prototype Hanford meteorological utation computer codes volume 9 The quality assurance computer codes (DE89-008414) p78 N89-2295 Pennaytvania State Univ., University Park. University participation via UNIDATA, part 1 p72 N86-2995 Advanced techniques for the storage and usc of very large, heterogeneous spatial databases. The representation of geographic knowledge. Toward a universal framework [NASA-CR-181517] Pennaytvania Univ., Philadelphia. Preserving the time dimension in information systems p37 N85-12784 Pentagon Library, Washington, DC. Management and the executive (AD-A190778) p86 N88-25374 Presearch, Inc., Fairfax, VA. Analysis of the use of Defense (echnical information Center resources by research and development centers and laborationes in the US Army (AD-A168441) p97 N86-33203 Price Waterliouse and Co., Washington, DC. | | Betheede, MD. A management workstabon concept [AD-A145817] p 83 N85-11906 Neval Surface Weapone Center, Dehigren, VA. SAFEORD: Safety of explosive ordnance databank [AD-A154058] p 70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p 51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A136918] p 51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-R003938] p 37 N85-11618 Implementation of multifunction information systems at three Navy facilities [AD-A157797] p 84 N86-16153 Development of a computer-managed readiness assessment system [AD-A162931] p 71 N86-24215 A systematic approach to human factors measurement [AD-A132423] p 57 N84-71658 Design considerations for human-computer dialogues [AD-A152265] p 57 N86-70447 New Mexico Technet, Inc., Albuquerque. Technology transfer report [DE89-009044] p 103 N89-23381 Nichola Research Corp., Huntsville, AL A data analysis expert system for large established distributed databases p 33 A89-11718 | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N86-18505 Guidelines for exchanging computenzed information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 [Life cycle management handbook [DE89-001872] p 15 N89-17545 [Increasing user-friendliness in Al systems [DE89-004315] p 56 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-007716] p 102 N89-21706 An expert system to facilitate selecting a database management system [DE89-012350] p 45 N89-25774 Approaching distributed database applications using a programmable terminal emulator [DE89-014831] p 31 N89-28308 Oak Ridge Y-12 Plant, TN. Effic.s at office automation and information systems utilization at Martin Manetta Energy Systems, incorporated [DE85-008154] p 8 N85-2863 OAO Corp., Greenbelt, MD. PROMIS (Procurement Management Information System)
[NASA-CR-179395] Office of Management and Budget, Washington, DC. Five-year plan for meeting the automatic data processing | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) incrocomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Expenences with a data analysis management protetype p60 N89-13918 Hanford meteorological Lation computer codes Volume 9 The quality assurance computer codes (DE89-008414) p78 N89-22295 Pennsylvania State Univ., University Park. University participation via UNIDATA part 1 p72 N86-29295 Advanced techniques for the storage and usc of very large, heterogeneous spatial databases. The representation of geographic knowledge. Toward a universal framework (NASA-CR-181517) p39 N88-12421 Pennsylvania Univ., Philadelphia. Preserving the time dimension in information systems p37 N85-12784 Pentagon Library, Washington, DC. Management and the executive (AD-A190778) p86 N88-25374 Presearch, Inc., Fairfax, VA. Analysis of the use of Defense i echnical Information Center resources by research and development centers and laboratones in the US Army [AD-A168441] p97 N86-33203 Price Wateri-ouse and Co., Washington, DC. Report on US domestic and international | | Betheeds, MD. A menagement workstabon concept [AD-A145617] p.83 N85-11906 Neval Surface Wespone Center, Dehigren, VA. SAFEORD: Salety of explosive ordinance databank [AD-A154058] p.70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p.51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. Guide to the development of a human factors engineering data retireval system [AD-A136918] p.51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-P003938] p.37 N85-11618 Implementation of multifunction information systems at three Navy facilities [AD-A157797] p.84 N86-16153 Development of a computer-managed readiness assessment system [AD-A162931] p.71 N86-24215 A systematic approach to human factors measurement [AD-A132423] p.57 N84-71658 Design considerations for human-computer dialogues [AD-A15265] New Mexico Technet, Inc., Albuquerque, Technology transfer report [DE89-00904] p.103 N89-23381 Nichole Research Corp., Huntsville, AL A data analysis expert system for large established distributed databases | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Guidelines for exchanging computerized information [DE88-001736] o 13 N88-18510 Computer-auded research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 15) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 Life cycle management handbook [DE89-004315] p 15 N89-17545 Increasing user-friendliness in Al systems [DE89-005093] p 56 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-007716] p 102 N89-21706 An expert system to facilitate selecting a database management system [DE89-012350] p 45 N89-25774 Approaching distributed database applications using a programmable terminal emulator [DE89-014831] p 31 N89-28308 Oak Ridge Y-12 Ptant, TN. Effic.s at office automation and information systems utilization at Martin Manetta Energy Systems, incorporated [DE89-008154] p 8 N85-28633 OAO Corp., Greenbelt, MD. PROMIS (Procurement Management Information System) [NASA-CR-179395] Office of Management and Budget, Washington, DC. Five-year plan for meeting the automatic data processing and telecommunications needs of the Federal | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) microcomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Experiences with a data analysis management prototype Hanford meteorological Lation computer codes Volume 9 The quality assurance computer codes [DE89-008414] p78 N89-2295 Pennaytvania State Univ., University Park. University participation via UNIDATA, part 1 p72 N86-29295 Advanced techniques for the storage and usc of very large, heterogeneous spatial databases. The representation of geographic knowledge. Toward a universal framework [NASA-CR-181517] p39 N88-12421 Pennaytvania Univ., Philadelphia. Preserving the time dimension in information systems p37 N85-12784 Pentagon Library, Washington, DC. Management and the executive (AD-A190778) p86 N88-25374 Presearch, Inc., Fairfax, VA. Analysis of the use of Defense Fechnical Information Center resources by research and development centers and laborationes in the US Army [AD-A168441] p97 N86-33203 Price Waterilouse and Co., Washington, DC. Report on US domestic and international telecommunications and information markets [P884-166362] p21 N84-27602 | | Betheeds, MD. A management workstabon concept [AD-A145617] p.83 N85-11906 Neval Surface Weapone Center, Dehigren, VA. SAFEORD: Salety of explosive ordinance databank [AD-A154058] p.70 N85-30972 Neval Training Equipment Center, Orlando, FL. Annotated bibliography of human factors laboration reports (1945-1968) Supplement 4, 1979-1983 [AD-A142141] p.51 N84-29481 Navy Personnel Research and Development Center, San Diego, CA. Guide to the development of a human factors engineering data retrieval system [AD-A136918] p.51 N84-20187 Implications of artificial intelligence for a user defined technical information system [AD-P003938] p.37 N85-11618 Implementation of multifunction information systems at three Navy facilities [AD-A157797] p.84 N86-16153 Development of a computer-managed readiness assessment system [AD-A162931] p.71 N86-24215 A systematic approach to human factors measurement [AD-A132423] p.57 N84-71658 Design considerations for human-computer dialogues (AD-A15265) p.57 N86-70447 New Medico Technet, Inc., Albuquerque. Technology transfer report [DE89-009044] p.103 N89-23381 Nichole Research Corp., Huntsville, AL. A data analysis expert system for large established distributed database | science and engineering [DE88-000342] p 13 N88-12417 Air Force geographic information and analysis system [DE88-001420] p 74 N86-18505 Guidelines for exchanging computenzed information [DE88-004736] o 13 N88-18510 Computer-aided research [DE88-007771] p 54 N88-26114 Users manual for the Research Notes System (Version 1.5) [DE89-001391] p 87 N89-15787 ATF (Advanced Toroidal Facility) data management [DE89-001872] p 77 N89-16486 [Life cycle management handbook [DE89-001872] p 15 N89-17545 [Increasing user-friendliness in Al systems [DE89-004315] p 56 N89-20704 Automated library systems and document tracking systems Commercial software alternatives, volume 1 [DE89-007716] p 102 N89-21706 An expert system to facilitate selecting a database management system [DE89-012350] p 45 N89-25774 Approaching distributed database applications using a programmable terminal emulator [DE89-014831] p 31 N89-28308 Oak Ridge Y-12 Plant, TN. Effic.s at office automation and information systems utilization at Martin Manetta Energy Systems, incorporated [DE85-008154] p 8 N85-2863 OAO Corp., Greenbelt, MD. PROMIS (Procurement Management Information System) [NASA-CR-179395] Office of Management and Budget, Washington, DC. Five-year plan for meeting the automatic data processing | Pacific Northwest Lab., Richland, WA. Executive information system [DE84-015355] p83 N85-13675 Assurance Program for Remedial Action (APRA) mcrocomputer-operated bibliography management system [DE85-008763] p95 N86-16155 Technology transfer is opportunity transfer [DE85-016622] p114 N86-17230 Expenences with a data analysis management prototype p60 N89-13918 Hanford meteorological Labon computer codes Volume 9 The quality assurance computer codes (DE99-008143) p78 N89-22295 Pennsylvania State Univ., University Park. University participation via UNIDATA part 1 p72 N86-29295 Advanced techniques for the storage and usc of very large, heterogeneous spatial databases. The representation of geographic knowledge. Toward a universal framework [NASA-CR-181517] p39 N88-12421 Pennsylvania Univ., Philadelphia. Preserving the time dimension in information systems p37 N85-12784 Pentagon Library, Washington, DC. Management and the executive [AD-A190778] p86 N88-25374 Presearch, Inc., Fairfax, VA. Analysis of the use of Defense (echnical Information Center resources by research and development centers and laborationes in the US Army [AD-A188441] p97 N86-33203 Price Waterinouse and Co., Washington, DC. Report on US domestic and international telecommunications and information markets | Northrop Services, Inc., Research Triangle Park, NC. The hack attack - Increasing computer system awareness of vulnerability threats Bibliographic database manager, 1984-1989 [PB84-214519] [PB87-114138] p 100 N89-11620 p 80 N88-70735 p 107 A88-26212 REFEREE documentation [PB88-200787] NYMA, Inc., Greenbelt, MD. [AIAA PAPER 87-3093] Nuclear Fuel Services, Inc., Erwin, TN. Computer aided retneval of vital records the Paperwork Reduction Act of 1980 (PB86-247682) and telecommunications needs of the Federal Government, Volume 2 Major information technology systems acquisition plans of Federal executive agencies, Managing federal information resources. Report under Managing federal information resources Report under the Paperwork Reduction Act of 1980 p 21 N85-12778 p 10 N86-25299 p 12 N87-25878 R-K Research and System Deelgn, Melitou, CA. Test and Evaluation Master Plan (TEMP) for the Navy Occupational Health Information Management System (NOHIMS). Phase 1: Appendix A through appendix U (AD-A154179) p 84 N85-30967
Annotated bibliography of publications dealing with occupational health and medical information system analysis procedures, evaluation methodology and related legal issues [AD-A158650] p 94 N86-11078 RANA Associates, Santa Clara, CA. Microfilm and computer full text of archival documents [AD-A204055] RAND Corp., Santa Monica, CA. Information systems, security and privacy p 107 N84-21402 Interactive information environments. A plan for enabling nterdisciplinary research (RAND/N-2115) n.6 NR4-33284 Telecommunications alternatives for federal users. Market trends and decisionmaking criteria p 23 N86-25687 [PB86-153764] New technologies and intellectual property: An economic analysis [N-2601-NSF] implications of the language of data for computing p 28 N89-13911 systems Information transfer in Soviet science and engineering p 80 N84-74361 [RAND-R-2667-ARPA] Range Commercier., Council, White Sande Miselle Range, NML Universal documentation system handbook an introduction to the universal documentation system p 5 N84-25742 [AD-A140140] RCA Astro-Electronics Div., Princeton, NJ. Information theoretic models of memory in human decision/making models [AD-P002883] p 51 N84-22844 Moffett Field, CA. Performance issues in management of the Space Station [NASA-CR-185409] p 88 N89-25773 Research Triangle Inst., Research Triangle Park, NC An advanced media interface for control of modern transport aircraft navigational systems p 46 A85-17865 [AIAA PAPER 84-2686] Rice Univ., Houston, TX. An expert system based intelligent control scheme for p 44 N89-20285 space bioreactors Rochester Univ., NY. Knowledge retneval as specialized inference [AD-A189042] p 39 N86-20899 Rome Air Development Center, Griffics AFB, NY. Beyond the data base. Technology for information resource management [AD-A138840] p.4 N84-23402 Rutgers - The State Univ., New Brunswick, NJ. Services for the analysis and evaluation of information p 51 N84-18113 [PB84-104504] Experiments on the cognitive aspects of information seeking and information retrieving [PB87-157699] n 38 N87-24238 Technical report literature in chemistry and engineering blometric and content analysis p 102 N89-22525 Bibliometric and content analysis The language of data, A general theory of data p 86 N89-13912 p 86 N89-13913 [NASA-CR-184521] INASA-CR-1845231 INASA-CR-1845241 systems Presentation visual systems San Jose State Uriy., CA Intelligent data management Sandia National Labe., Albuquerque, NM. Algorithm 607 - Text exchange system. A transportable system for management and exchange of programs and other text p 18 A84-44325 other text p 18 A84-44325 Sandia National Liborationes administrative data rocessing systems p 82 N84-34202 [DE84-014328] Integration of office automation within computing DE85-010021] p 9 N85-33736 [DE85-010021] Sandia computerized shock compression bibliographical [DE85-018542] p 70 N86-17222 State of the art of geoscience libraries and information SE ACES p 97 N86-33207 Considerations in developing a comprehensive computer security support database system p 110 N87-23151 IDE87-0055271 Elements of a proposed security methodology for networks of computers [DE87-006769] p 110 N87-23152 Information network for numeric databases of materials orccontra [DE87-010512] p 74 N87-28460 A companson of typical meteorological year solar radiation information with the SOLMET data base p 75 N88-29247 (DF88-009242) The NC (Numerically Controlled) assistant: Interfacing knowledge based manufacturing tools to CAO/CAM [DE88-016742] p 42 N89-14709 Developing a connector selection DEMS using NIAM issen's Information Analysis Methodology) [DE89-001658] p 61 N89-15330 Engineering Graphics System (EGS) user's manual [DE89-009668] p 79 NIRQ.27(199 Developing a geologic and engineering properties data base with INGRES [DE89-013520] p 79 N89-27593 Management Information Database System [DE89-014595] p 89 N89-27597 Sci-Tech Knowledge Systems, Scotia, NY. Materials Information for Science and Technology (MIST) Project coerview Phase 1 and 2 and general considerations [DE87-006799] p 73 N87-23312 Science Applications International Corp., McLean, VA. Space Station Program threat and vulnerability analysis [AIAA PAPER 87-3082] p 107 A88-26210 Risk assessment of compressed natural gas-fueled vehicle operations, phase 1 [P889-188841] p 104 N89-27196 Science Applications International Corp., Washington, A proposed Applications Information System - Concept, implementation, and growth [IAF PAPER 87-156] p 64 A88-15906 Earth and environmental science in the 1980's. Part 1 Environmental data systems, supercomputer facilities and networks [NASA-CR-4029] Science Applications Research, Greenbelt, MD. The second generation intelligent user interface for the crustal dynamics data information system p 34 A89-21810 Search Technology, Inc., Norcross, GA. Human factors of intelligent computer aided display D 47 A87-12216 design An architecture for intelligent interfaces - Outline of an approach to supporting operators of complex systems p 48 A87-16818 Senior Interagency Group on International Communication and Information Policy, Washington, White paper on new international satellite systems (PB85-162501) Shock and Vibration Information Center (Defense), Washington, DC. Editors rattle space p 114 N86-10586 So: th Dekota Univ., Vermillion. Menuing and scrolling as alternative information ranagement techniques [AD-A203629] p 88 N89-22524 Southern Univ., Baton Rouge, LA. USL/DBMS NASA/RECON working paper series Standards p 87 N89-14948 Overview of the NASA/RECON educational, research. and development activities of the Computer Science Departments of the University of Southwestern Louisiana and Southern University p 100 N89-14949 [NASA-CR-184509] Concepts and implementations of natural language [NASA-CR-184514] p 60 N89-14954 Knowledge based systems. A crucal survey of major concepts, issues, and techniques [NASA-CR 184517] p 42 N89-14957 Knowledge based systems. A critical survey of major concepts, issues and techniques. Visuals p 43 N89-14958 INASA-CR-1845181 An "nnovative, multidisciplinary educational program in interactive information storage and retneval. Presentation Natural language query system design for interactive information storage and retrieval systems. Presentation p 87 N89-14966 INASA-CR-18452F KARL. A Knowledge-Assisted Retneval Language [NASA-CR-184529] p 43 N89-14969 An overview of the USL/DBMS NASA/PC R and D project working paper senes [NASA-CR-184533] p 15 N89-14973 Gerieral specifications for the development of a USL NASA PC R and D statistical analysis support package p 15 N89-14977 [NASA-CR-184537] General specifications for the development of a USL/DBMS NASA/PC R and D distributed workstation [NASA-CR-184538] p 15 N89-14978 [NASA-CR-184538] Southwest Research Inst., San Antonio, TX. Sandia computerzed shock compression bibliographical databasa [DE85-018542] p 70 N86-17222 ADRS Automated Data Reduction System [NASA-CR-183438] p 89 p 89 N89-71278 Southwest Texas State Univ., San Marcos. Project FIRST (Faculty Information and Research Service for Texas) technical description of project and results. p 67 N8' 1501 SRI International Corp., Menio Park, CA. Research on interactive acquisition and use of knowledge [AD-A131306] p 35 N84-11823 Research on interactive acquisition and use of knowledge [AD-A137436] p 36 N84-20270 Knowledge representation and natural-language [AD-A146025] p 37 N85-12615 An evaluation methodology for dependable multiprocessors [AD-A192799] p 26 N88-26863 Core knowledge system Storage and retneval of p 45 N89-23132 inconsistent information Stanford Linear Accelerator Ce ter, CA. Integrated database approach for geodetic apoksations [DE88-012726] p 75 N89-11615 Stanford Univ., CA. The advantages of abstract control knowledge in expert system design (AD-A139978) p.36 N84-25370 The user's mental model of an information retneval p 51 N84-32275 system Effects on performance Data Base Management, Proceedings of a conference (AD-A1582851 p 85 N86-25999 Databases for statistics p 72 N86-26000 A visual object-onented unification system [AD-A206228] p 30 N89-24068 State Univ. of New York, Buffalo. SNePS considered as a fully intensional propositional p 27 N89-13184 semantic network Strategic Air Command, Offutt AFB, NE. Air Force geographic information and analysis system [DE88-001420] p 74 N88-18505 Swedish Inst. of Computer Science, Uppsala. Practical issues relating to the internal database predicates in an OR-parallel prolog Extensions and useful (DE88-010019) p 27 N89-13174 Syracuse Univ., NY. Computer architectures for very large knowledge p 41 N89-12294 Knowledge base maintenance using logic programming p 42 N89-12295 methodologies An experimental investigation into software reliability [AD-A206293] p 30 N89-24069 System Development Corp., McLean, VA. Guideline for computer security certification and accreditation Category ADP (Automatic Data Processing) operations. Subcategory: Computer security. Federal information processing standards [FIPS-PUB-102] p 108 N84-30736 Technology assessment Methods for measuring the level of computer security [PB86-129954] p 110 N86-25140 Systems Control Technology, Inc., Arlington, VA. Aeronautical decision making Cockpit resource management [AD-A205115] p 61 N89-22327 Sytek, Inc., Mountain View, CA. Security concepts for microprocessor pased key generator controllers [AD-A155194] p 111 N85-74089 p 100 N89-14961 p 55 N89-14963 p 55 N89-14964 The design of PC/MISI, a PC-based common user interface to remote information storage and retrieval The design of PC/MISI, a PC-based common user interface to remote information storage and retrieval #### T Tel-Aviv Univ. (iarael). Intelligent data management p 86 N89-13913 Tennesses Univ., Chattanooga. SIRE. A Simple Interactive Rule Editor for NICBES p 78 N89-21730 Tennessee Univ., Knoxville. Automated library systems and document tracking systems. Commercial software alternatives, volume 1 [DE89-007716]
p 102 N89-21706 Texas A&M Univ., College Station. Organization as information processing systems. Toward a model of the research factors associated with significant research outcomes [AD-A168018] p 10 N86-33200 Organizations as information processing systems Environmental characteristics, company performance and of executive scanning, an empincal study [AD-A168035] p 10 N86-33201 Texas Univ., Austin. Knowledge-based network operations p 34 A89-33679 A comparative study of OCLC, Inc. and the Washington Library Network in twenty-nine Pacific Northwest academic p 109 N86-15208 Horanes A study of organizational information search, acquisition, storage and retneval [AD-A172063] n 98 N27-16650 Decision-onented strategic planning for information systems. Applying conceptual models of crisis decision-making to strategic planning for crisis management decision support systems. p 15 N89-12486 Titan Systems, Inc., McLean, VA. Future information telecommunications technology. 1984 [PB85-165850] p 22 N85-26173 Future information technology. Telecommunications [NBS/SP-500/119] p 22 N85-27762 Towson State Univ., MD. Logical optimization for database uniformization [NASA-CR-173836] p 5 N84-32282 Transportation Systems Center, Cambridge, MA. Computer resource management technology program (PE 64740F) Task no. 9. Advanced user authentication [PB88-183066] p 111 N88-25163 TRW Defense Systems Group, Fairfax, VA. Advanced computing systems An advanced reasoning-based development paradium for Ada trusted systems and its application to MACh [AD-A206308] p 45 N89-24070 Ultracom, Inc., Del Mar, CA. Development of a proposed standard for the exchange of scientific microc imputer programs IPB84-1579401 p.4 N84-24244 Unisys Corp., Paoli, PA. Integrating syntax, semantics, and discourse DARPA (Defense Advanced Research Projects Agency) natural language understanding program p 101 N89-20677 [AD-A203747] University Corp. for Atmospheric Research, Boulder, University participation via UNIDATA, part 2 p 72 N86-29296 University of Southern California, Marina del Rey Inquiry semantics A functional semantics of natural language grammar (AD-A135153) University of Southwestern Louislana, Lafayette. USL/DBMS NASA/RECON working paper series [NASA-CR-184508] Overview of the NASA/RECON educational, research, and development activities of the Computer Science Departments of the University of Southwestern Louisiana and Southern University p 100 N89-14949 [NASA-CR-184509] Concepts and implementations of natural language query systems [NASA-CR-184514] p 60 N89-14954 Knowledge based systems A critical survey of major concepts, issues, and techniques p 42 N89 14957 [NASA-CR-184517] Knowledge based systems. A critical survey of major concepts, issues and techniques. Visuals The design of PC/MISI, a PC-based common user interface to remote information storage and retneval [NASA-CR-184523] p 55 N89-14963 The design of PC/MISI, a PC-based common user interface to remote information storage and retneval systems Presentation visuals [NASA-CR-184524] p 55 N89-14964 Natural language query system design for interactive information atorage and retneval systems. Presentation [NASA-CR-184526] p 87 N89-14966 [NASA-CH-184526] p87 N89-14966 KARL: A Knowledge-Assisted Retrieval Language [NASA-CR-184529] p43 N89-14969 An overnew of the USL/DBMS NASA/PC R and D project working paper senies [NASA-CR-184533] p 15 N39-14973 General specifications for the development of a USL NASA PC R and D statistical analysis support package [NASA-CR-184537] p 15 N89-14977 General specifications for the development of a USL/DBMS NASA/PC R and D distributed workstation (NASA-CR-184538) p 15 N89-14978 Veda, Inc., Lexington Park, MD. Generic Ada code in the NASA space station command. control and communications environment p 29 N89-16341 Virginia Polytechnic Inst. and State Univ., Blacksburg. Research and development of models and instruments to define, measure, and improve shared information processing within government oversight agencies p 12 N87-29371 [DE87-012473] Virginia Univ., Charlottesville. Implementation of a hypercube database system [DE89-010474] p 88 N89-26413 Washington Univ., Seattle. Scientific and technical information system for the Washington State Legislature [PB84-100650] A data viewer for multivariate data p 28 N89-13921 Allocation strategies for APL on the CHIP (configurable highly parallel) computer [AD-A203761] p 32 N89-70704 Winzen International Inc., San Antonio, TX, Sandia computerized shock compression bibliographical database [DE85-018542] p 70 N86-17222 Wisconsin Univ., Mitwaukee. Technology transfer primer [PB86-205341] p 73 N87-12404 Woods Hole Oceanographic Inst., MA. A systems-approach to the design of the Eos data and information system p 64 A87-53207 World Climate Programme, Geneva (Switzerland) Guidelines on the structure, management, and operation of climate data centers p 72 N86-32938 World Wildlife Fund, Inc., Washington, OC. Corporate use of information regarding natural resources and environmental quality [PB84-222736] p 69 N85-12794 Yale Univ., New Haven, CT. Memory based expert systems AD-A1456121 p 37 N85 11628 [NASA-CR-184518] [NASA-CR-184521] p 43 N89-14958 D 100 N89 14961 An innovative, multidisciplinary educational program in interactive information storage and retneval Presentation #### CONTRACT NUMBER INDEX #### INFORMATION RESOURCES MANAGEMENT 1984-1989 / A Bibliography with Indexes **MAY 1990** #### Typical Contract Number Index Listing Listings in this index are arranged alphanumerically by contract number Under each contract number, the accession numbers denoting documents that have been produced as a result of research done under the contract are arranged in ascending order with the AIAA accession numbers • appearing first. The accession number denotes the number by which the citation is identified in the abstract section. Preceding the accession number is the page number on which the citation may be found | | | - | |--------------------------|-------|-----------| | | | • | | AF AFOSR-0106-87 | p 26 | N88-24838 | | AF PROJ 2304 | p 35 | N84-11821 | | | p 28 | N89-13901 | | AF PROJ. 4594 . | p 4 | N84-23402 | | AF PROJ 6670 | p 75 | N89-10500 | | AF PROJ 8336 | p 17 | N89-71009 | | AF-AFOSR-0029-80 | p 51 | N84-22844 | | AF-AFOSR-0070-86 | p 28 | N89-13901 | | AF-AFOSR-0255-82 | p 38 | N87-15025 | | AF-AFOSR-80-0229 | p 57 | A84-21644 | | AF-AFOSR-82-0322 | p 19 | A89-12181 | | ARPA ORDER 3338 | p 111 | N85-74267 | | ARPA ORDER 3396 | p 111 | NB4-73042 | | ARPA ORDER 3520 | p 80 | N84-74361 | | ARPA ORDER 4871 | p 76 | N89-13305 | | ARPA ORDER 5156 | p 10 | N86-27110 | | ARPA ORDER 5262 | p 101 | N89-20677 | | ARPA ORDER 6414 | p 45 | N89-24070 | | AT(29-1)-789 | p 18 | A84-44325 | | B-10-695-51 | p 31 | N89-26776 | | DA PROJ B-10-695-SI | p 31 | N89-26777 | | DA PROJ 2Q1-61102-8-74-F | p 98 | N87-16650 | | DA PROJ 4A1-61102-AT-24 | p 94 | N86-12995 | | DAAA15-86-C-0064 | p 54 | N88-20825 | | DAAD05-84-C-0189 | p 97 | N86-33203 | | DAAG29-82-K-0198 | p 35 | N84-11819 | | | | | DF-AC03-76SF 00098 DAMD 17-86-C-6093 DE-AC01-85DP-20133 DE AC02-76CH-00016 DE-AC03-76SF 00515 DE-AC04-76DP-00613 DE AC04-76DP-00656 DE AC04-76DP-00789 DF-AC05-76OR-00033 DE-AC05-84CS-21400 DE-AC05-84OR-21400 DE-AC05-84OT-21400 DE-AC06-76FF-02170 DE-AC06-76RL-01380 DE-AC06-76RL-01830 DE-AC07-76ID-01570 DF-AC09-76SR-00001 DE-FC22-83FE-60149 DE-FG04-84AL-26034 DE-FG05-86DP-70033 DE-FG05-88ER-25063 DLAH00-83-D-0225 DT-FA01-83-Y-10554 DTFA01-80-C-10080 DTFA01-83-V-30629 DTRS57-85-C-00083 N89-11435 N89-10674 N85-30760 N87-18282 N87-30211 N89-14068 N87-24116 N89-11408 N89-70023 N89-70024 N86-33207 N86-33208 N87-23151 N87-23152 N87-28460 N88-29247 p 41 p 27 р8 p 25 p 73 p 74 r 28 p 25 p 80 p 80 p 75 p 95 p 71 p 82 P 82 p 70 p 97 p 24 p 110 p 110 p 74 p 75 EMW-C-0877 EPA-68-01-6639-236 EPA-68-01-7325 EPA-68-02-4063 EPA-68-02-4198 F19628-84-C-0001 F19628-86-C-0001 F.9628-86-D-0003 F30602-81-C-0169 F306C2-81-C-0193 F30fx02-81-C-0206 F30f02-82-C-0093 F30602-85-C-0005 F30602-85-C-0008 F19628-85-C-0003 N89-11615 N86-17219 F30602-86-C-0003 F33615-82-C-0509 N84-29802 F33615-82-C-0513 F33615-84-C-3216 N84-34202 N85-33736 F33615-87-C-1491 N86-17222 F41689-82-C-0068 F49620-79-C-0181 F49620-82-K-7009 F49620-82-K-0010 F49620-82-K-0017 F49620-82-K-0031 p 79 p 79 N89-23199 N89-27593 p 89 N89-27597 р9 N85-35818 p 8 N85-28633 p 10 N86-18246 N86-25681 N89-15330 p 61 p 96 p 72 N86-26245 p 97 N86-31448 N87-11493 p 72 p 85 p 12 N88.11571 N88-12417 p 13 N88-18505 p 13 NRR-18510 p 54 N88-26114 p 87 N89-15787 p 77 NR9-16486 p 15 N89-17545 p 56 N89-20704 p 45 N89-25774 p 112 N88-70733 p 98 N87-21739 p 102 N89-21706 p 31 N89-28308 P 108 2 95 N86-16155 p 83 N85-13675 N86-17230 p 78 N89-22295 p 104 A85-42595 p 86 N89-14177 r 101 N89-20028 12 د NRR-12415 p 76 N89-16018 p 103 N89-23381 p 12 N87-29371 p 88 N89-26413 p 8 N85-28879 p 52 N85-19647 N89-22327 p 61 p 69 N85-28942 p 40 N88-30449 N88-30452 p 40 N88-30454 p 41 N88-30455 p 27 NR9-10668 D 41 N89-10672 p 94 N85-35828 p 89 N89-27261 p 73 N87-19845 p 100 N89-11620 p 111 N85-74267 p 85 N86-24561 p 27 N89-13154 p 87 N89-19903 p 44 p 88 N89-19841 N89-22356 p 32 N89.28332 p 30 N89-24069 A87-33044 p 106 A87-18857 p 39 N88-20052 A87-34522 p 27 N89-13184 p 106 A87-18855 A87-16818 p 38 N86-20173 p 50 A89-12179 p 99 p 44 N89-19123 p 68 N84-33060 N84-17929 D 35 NR4.11821 p 37 N85-11628 р 38 p 37 N85-12615 N84-20187 GRI-5087-254-1621 GRI-5088-450-1667 MDA903-77-C-0211 MDA903-81-C 0166 MDA903-83-C-0342 MDA903-83-C-0440 MDA903-84-K-0031 MDA903-85-C-0139 MDA903-86-C-0345 MDA904-82-C-0449 MDA972-89-C-0029 NAGW-1121 NAGW-1191 NAGW-455 NAGW-946 . NAGW-987 NAG1-613 NAG5-267 NAG5-763 NAG5-798 NASW-3367 NASW-3425 NASW-3622 NASW-3846 NASW-4070 NASW-4092 NASW-4124 NASW-4234 NAS1-14101 NAS1-17874 NAS1-18107 NAS1-18444 NAS1-18605 NAS2-12048 NAS5-24300 NAS5-27351 NAS5-27378 NAS5-28082 NAS5-28283 NAS5-29298 NAS7-918 NAS8-35928 NAS8-36438 NAS9-16023 NCC2-202 NCC2-377 NCC2-387
p 104 N89-27196 p 89 N89-27590 p 111 N84-73042 N84-29798 p 84 N85-29849 p 81 N84-20425 N84-20426 p 98 N87-16650 p 10 N86-27110 p 95 p 98 N87-11630 p 99 N88-27971 N88-18298 p 111 N85-74089 N89-24070 p 66 A89-31941 p 66 A89-31941 p 72 N86-32863 p 64 A87-53207 p 66 A89-31941 p 35 A89-41158 p 61 N89-20717 p 5 N84-32282 p 87 N89-14946 c 39 N88-12421 N89-28440 p 90 A84-45571 p 90 A85-24514 A85-24549 p 90 A86-40659 p 108 N84-26317 p 108 N84-26318 p 108 NR4-30737 p 109 N85-28593 P 111 N85-70325 D 24 N87-16381 p 3 N84-18304 p 87 N89-14948 p 100 N89-14949 p 60 N89-14954 p 42 N89-14957 p 43 N89-14958 N89-14961 p 55 N89-14963 p 55 N89-14964 o 87 N89-14966 D 43 N89-14969 p 15 N89-14973 p 15 N89-14977 p 15 N89-14978 p 92 A89-45650 p 24 p 13 N87-16381 N88-16577 A89-27210 A84-41197 N89-71335 N89-71336 p 90 A87-12216 p 48 A87-16818 p 16 N89-20619 p 60 N89-14473 p 76 N89-15435 N89-16195 p 78 N89-22133 p 16 N89-20619 p 30 N89-24058 p 48 A87-16818 N89-71121 p 89 p 105 A85-42600 p 32 D 18 p 23 N86-20473 p 89 N89-71278 р3 A89-27210 p 71 N86-22130 p 31 N89-25619 p 87 N89-14933 p 75 N89-12581 p 12 N88-12412 A86-26011 D 47 p 50 A88-46511 p 106 A87-18861 N86-29568 N89-25773 #### NGR-09-010-078 | NGR-09-010-078 | p 32 | N69-71335 | |--|---------------|------------------------| | | p 90 | N89-71336 | | NGT-09-010-800 | p 48 | A87-16716
N89-14946 | | NGT-19-010-900 | p 100 | N69-14949 | | | p 60 | N69-14954 | | | p 42 | N89-14957 | | | p 43
p 100 | N69-14956
N69-14961 | | | p 55 | N89-14963 | | | p 55 | N89-14964 | | | p 87
p 43 | N89-14966
N89-14966 | | | p 15 | N89-14973 | | | p 15 | N89-14977 | | NO. 134 20510 | p 15 | N89-14978
N85-12798 | | NO1-LM-23510 | p 85 | N86-25999 | | NR PROJ. 042-267 | p 90 | A84-44092 | | NSF BNS-03711 | p 52 | N86-18965 | | NSF DCR-84-16678 | p 32
p 60 | N89-70704
N89-13919 | | NSF ECS-81-18135 | p 57 | A85-31792 | | NSF ECS-84-05460 | p 20 | A89-39600 | | NSF INT-79-24187 | p 104
p 80 | N84-74126
N84-75267 | | NSF ISI-85-60151 | | N89-71248 | | NSF ISP-79-16510 | p 67 | N84-24501 | | NSF ISP-80-19579 | p 66 | N84-18112
N85-22260 | | NSF IST-79-11190 | p 57 | A85-31792 | | NSF IST-81-08519 | p 93 | N85-22260 | | NSF IST-84-07860 | p 32 | A87-16706 | | NSF IST-84-15297 | | N88-10695
N89-13920 | | NSF IST-87-05411 | p 38 | N87-24236 | | NSF MCS-61-21696 | p 105 | A87-18853 | | NSF MCS-82-05166 | p 36
p 20 | N84-11824
A89-39600 | | NSF MIP-87-10868 | p 23 | N86-25687 | | NSF-DCR-83-51665 | p 39 | N88-20899 | | NSF-67016628 | p 51
p 85 | N84-18113
N86-25999 | | N00014-76-C-0476 N00014-79-C-0302 | | N84-25370 | | N00014-79-C-0323 | p 36 | N84-31050 | | N00014-79-C-0661 | p 35 | N84-11756 | | N00014-80-C-0160 | р 36
р 8 | N84-11824
N85-32038 | | N00014-80-C-0197 | | N88-20899 | | N00014-80-C-0542 | p 57 | A84-33463 | | N00014-81-K-0143 | | A84-44092
N84-11756 | | N00014-82-C-5076 | p 30 | N89-24066 | | N00014-83-C-0025 | p 10 | N86-33200 | | | p 10
p 59 | N86-33201
N88-20820 | | N00014-83-C-0485
N00014-83-C-0525 | p 3 | N84-19169 | | N00014-83-D-0689 | p 71 | N86-2422 | | N00014-83-K-0021 | p 50
p 55 | N84-15790
N88-28644 | | N00014-83-K-0125 | | N87-1991 | | | p 59 | N87-20128 | | N00014-83-K-0577 | p 20 | A89-39600 | | N00014-83-K-0742 | | N84-29437
N86-25997 | | N00014-84-C-0484 · · · · · · · · · · · · · · · · · · | p 84 | N86-25992
N85-30967 | | | p 94 | N86-11076
N86-1896 | | N00014-84-K-0063 | p 32 | N89-2067 | | N00014-84-K-0063
N00014-85-C-0012
N00014-85-C-0853
N00014-85-K-0076
N00014-85-K-0124 | p 103 | N89-2337 | | N00014-85-K-0076 | p 52 | N86-21143 | | N00014-85-K-0124 | p 40
p 101 | N89-2066 | | N00014-85-K-0143 | p 30 | N89-2236 | | N00014-85-K-0213 | p 88 | N89-2157 | | N00014-85-K-0243 | p 58 | A88-35463 | | N00014-86-K-0054 | p 26 | N88-1572 | | N00014-86-K-0264 | p 32 | N89-7070- | | N00014-86-K-0565 | p 30 | N89-2406 | | N00014-87-K-0827 | p 61 | N89-2071 | | N00039-80-C-0575 | p 35 | N84-1182 | | N00014-85-K-0124 N00014-85-K-0213 N00014-85-K-0213 N00014-85-K-0283 N00014-85-K-0284 N00014-86-K-0264 N00014-86-K-0264 N00014-87-K-0884 N00014-87-K-0884 N00014-87-K-0887 N00014-87-K-0887 N00014-87-K-0887 N00014-87-K-0887 N00014-87-K-0887 N00014-87-K-0887 N00014-87-K-0887 N00014-87-K-0887 N00014-87-K-0884 N00014-86-K-0565 N00014-87-K-0584 N00014-87-K- | p 36 | N84-2027 | | N66001-85-C-0253 | p 88 | N89-2252 | | PROJ. F66-701 | p 59 | N88-2082 | | PROJ. RR0-1408 | p 8 | N85-3282 | | HH0-1403 | p /
p 52 | N85-17/4 | | 1310-1200 | p 54 | N88-2680 | | SAIC PROJ 1-224-03-340-28 | p 24 | N87-1638 | | SHI PROJ 1894 | p 36
p 27 | N84-2027 | | SUNY-BRDF-150-9216
SWRI PROJ 06-8347-001
W-31-109-ENG-38 | p 89 | N89-7127 | | W-31-109-ENG-38 | p 7 | N85-1543 | | | | | | | p 25 | N87-2077 | |---------------|--------------|----------------------| | | p 27 | N69-1317 | | | p 28 | N69-1470 | | | p 78 | N69-2237 | | W-7405-ENG-26 | p 81 | N84-1498 | | | p 92 | N84-1583 | | | p 6 | N64-3416 | | W-7405-ENG-36 | p 50 | N84-1479 | | | p 7 | N85-1367 | | | p 63 | N65-2345 | | | D 23 | N66-1615 | | | p 111 | N66-2254 | | | p 115 | N69-1330 | | | p 44 | N89-2057 | | | p 56 | N89-2319 | | | p 103 | N89-2338 | | W-7405-ENG-48 | | N84-1406 | | W-7403-ENG-40 | D 92 | N84-2536 | | | p 68 | N84-3306 | | | p 93 | N85-2093 | | | 02. | N85-2757 | | | p 95 | N86-1824 | | | p 95 | N86-1926 | | | p 95
p 25 | N87-1996 | | | | N87-2423 | | | p 110 | N87-2423
N88-1156 | | | p 74 | N88-1306 | | | p 99 | N89-1494 | | | p 100 | | | | p 30 | N89-2319 | | 505 0. D. | p 80 | N89-2844 | | 505-61-71 | p 75 | N89-1255
N89-1447 | | 505-63-01-10 | p 76 | | | | p 60 | N89-1447 | | | p 76 | N89-1543 | | | p 76 | N89-1619 | | | p 78 | N89-2213 | | 505-63-01 | p 26 | N88-2169 | | 505-90-21-01 | p 16 | N69-206 | | | p 30 | N89-240 | | | p 32 | N89-7133 | | | p 90 | N89-713 | | 506-49-31-01 | p 80 | N89-1390 | | | p 61 | N89-2153 | | | - 67 | N84-2240 | | 506-54-13-20 | p 67 | | | 506-54-13-20 | p 78
p 31 | N89-2233
N89-2561 | N88-20052 N88-20899 p 39 p 39 p 54 p 99 #### Typical Report Number Index Listing Listings in this index are arranged alphanumerically by report number. The page number indicates the page on which the citation is located. The accession number denotes the number by which the citation is identified. An asterisk (*) indicates that the item is a NASA report. A pound sign (*) indicates that the item is available on microfiche. | A-88275 , . | p 75 | N89-12554 * # | |----------------------------|--------|---------------| | AAS PAPER 86-111 | p 2 | A87-53087 | | AAS PAPER 88-004 | p 33 | A89-20833 | | ACSC-84-1345 | p 21 | NC4-34316 # | | ACSC-84-2605 | p 6 | N84-33288 # | | ACSC-84-2765 | p 21 | N84-33063 # | | ACSC-88-1465 | p 54 | N80-26837 # | | AD-A130345 | p 80 | N85-70560 # | | 40 4400707 | . p 92 | N84-11059 # | | 40 4 40000 | p 92 | N84-11061 # | | AD-A130805
AD-A131015 | p 50 | N84-15790 # | | AD-A131306 | p 35 | N84-11823 # | | 40 4404000 | p 35 | N84-11819 # | | 10 1-0-000 | p 35 | N84-11821 # | | | p 35 | N84-11756 # | | AD-A131423 .
AD-A131424 | p 36 | N84-11824 # | | AD-A132423 | p 57 | N84-71658 # | | AD-A132764 | p 36 | N84-28670 # | | AD-A133001 | p 104 | | | AD-A133480 | p 66 | N84-16078 # | | AD-A134935 | p 111 | N84-73042 # | | AD-A135153 | p 36 | N84-17929 # | | AD-A135165 | p 66 | N84-19174 # | | AD-A135916 | p 20 | N84-14067 # | | AD-A136275 | p 3 | N84-19169 # | | AD-A136840 | p 81 | N84-20425 # | | AD-A136841 | p 81 | N84-20426 # | | AD-A136918 | | N84-20187 # | | AD-A137436 | | N84-20270 # | | AD-A137808 | p 81 | N84-21104 # | | AD-A138071 | p 51 | N84-22254 # | | AD-A138840 | p 4 | N84-23402 # | | AD-A139976 | p 36 | N84-25370 # | | AD-A140140 | p 5 | N84-25742 # | | AD-A140874 | p 21 | N84-27453 # | | AD-A141304 | p 108 | | | AD-A141503 | p 92 | N84-29798 # | | AD-A141712 | p 5 | N84-29437 # | | AD-A142141 | p 51 | N84-29481 # | | AD-A142712 | p 36 | N84-31050 # | | AD-A143226 | p
68 | N84-33060 # | | AD-A143398 . | p 6 | N84-33288 # | | AD-A143438 | p 58 | N84-33290 # | | AD-A143446 | p 21 | N84-33063 # | | AD-A143875 | p 21 | N84-34326 # | | AD-A143900 | p 6 | N84-34327 # | | AD-A144006 | p 21 | N84-34316 # | | | | | р6 p 37 N85-10859 N85-11628 N85-11906 N85-12790 p 107 N84-21402 # # # AD-A188726 | AD-A146002 | | p 69 | N85-12791 | # | AD-A188906 | |--------------------------|------------------------|--------------|------------|---|-------------| | AD-A146025 | | p 37 | N85-12615 | | AD-A189042 | | | | | | | AD-A189390 | | AD-A146786 | | p 22 | N85-16481 | | AD-A189750 | | AD-A146164 | i | p 7 | | | AD-A189778 | | AD-A148881
AD-A149102 | | p 52 | N85-19647 | | | | AD-A149102 | | p 52 | | | AD-A189971 | | AD-A150611 | | p 7 | N85-23449 | | AD-A190778 | | AD-A151722 | | 0.83 | N85-27739 | | AD-A191296 | | AD-A151899 | | p 22 | N85-26170 | 7 | AD-A192167 | | AD 4453404 | | | | | AD-A192516 | | AD-A152101 | | p 84 | | | AD-A192542 | | AD-A152134 | | p 7 | N85-27121 | | AD-A192721 | | AU-A153031 | | р8 | N85-28879 | | AD-A192799 | | AU-A153524 | • • • • • • | p 84 | N85-29849 | | AD-A193362 | | AD-A153810 | | p 69 | N85-26942 | | AD-A195850 | | AD-A154058 | | p 70 | N85-30972 | # | AD-A195851 | | AD-A154095 | | p 70 | N65-30973 | # | AD-A195852 | | AD-A154179 | 110.1 | p 84 | N85-30967 | # | AD-A195853 | | AD-A155050 | | p 9
p 111 | N65-33043 | | AD-A195854 | | AD-A155194 | | P 111 | N85-74069 | | | | AD-A155252 | | D 111 | N85-74267 | | AD-A195855 | | 40 4455543 | | 0.8 | N85-32825 | | AD-A195857 | | AD-A156064 | | 5 6 | N85-35823 | | AD-A195922 | | AD A+68660 | , ,, | 0.04 | N86-11078 | | AD-A196314 | | AD-A150030 | , | - OS | 1100-11070 | | AD-A196414 | | AU-A157700 | • | יא פ | N86-15211 | # | AD-A197053 | | AD-A15/797 | | p 84. | N86-16153 | # | AD-A197137 | | AD-A157911 | | p 64 | N86-13227 | # | AD-A197179 | | AD-A157936 | | p 94 | N86-12995 | # | AD-A197369 | | AD-A158285 | | p 85 | N86-25999 | # | AD-A197943 | | AD-A159001 | | p 38 | N86-15213 | # | | | AD-A159265 | | D 57 | N86-70447 | | AD-A198951 | | AD-A159388 | • | p 70 | N86-16917 | | AD-A200352 | | AD-A160610 | | 0.05 | N86-10002 | ~ | AD-A200902 | | AD 4460787 | | 0.53 | NOC-19002 | 7 | AD-A201030 | | AD 4464000 | • | p 32 | 1400-10403 | 7 | AD-A201345 | | AU-A101002 | 1100 - 100 - 100 - 100 | | | | AD-A202227 | | AD-A161139 | | p 38 | N86-20173 | , | AD-A202583 | | AD-A161362 | | p 52 | N86-21143 | # | AD-A202628 | | AD-A161388 | | p 58 | N86-22134 | # | AD-A202644 | | AD-A161700 | | D A2 | N66-21431 | # | AD-A203029 | | AD-A161701 | | p 96 | N86-21432 | # | AD-A200605 | | AD-A161874 | | p 71 | N66-24226 | | AD-A203651 | | AD-A161890 | | p 71 | N86-24227 | | | | AD-A161910 | | p 85 | N86-24561 | | AD-A203674 | | AD-A161996 | | 0 110 | NB6-24562 | | AD-A203747 | | AD-A162366 | | 0.85 | N86-24552 | | AD-A203761 | | AD-A162931 | | 0.71 | N86-24215 | | AD-A204055 | | | | 2 50 | 1400-24213 | | AD-A204421 | | AD-A163150 | , | p 50 | N86-25992 | | AD-A204652 | | AD-A163865 | • | p 32 | N86-25123 | | AD-A204764 | | AD-A163951 | | | | | AD-A205115 | | AD-A164037 | • • | p 23 | N86-25133 | # | AD-A206047 | | AD-A164503 | | p 10
p 24 | N86-27110 | | AD-A206228 | | AD-A164993 | | p 24 | N86-26924 | # | AD-A206293 | | AD-A165640 | | p 96 | N86-28779 | # | AD-A206308 | | AD-A166200 | | p 97 | N86-30570 | * | | | AD-A166365 | | p 38 | | | AD-A206439 | | AD-A166420 | | p 59 | | | AD-A206581 | | AD-A168018 | | D 10 | N86-33200 | - | AD-A206582 | | AD-A168035 | | 0 10 | N86-33201 | # | AD-A206918 | | AD-A168136 | | p 98 | NA7-14650 | | AD-A207070 | | | | | N87-11630 | # | AD-A207380 | | AD A168441 | | p 97 | | 7 | AD-A208520 | | AD-A168589 | | p 10 | N86-33204 | | AD-A208809 | | AD-A168917 | | p /3 | N87-12388 | | | | AD-A169259 | | p 72 | | | AD-E301677 | | AD-A170612 | | p 53 | N87-13840 | # | AD-E301788 | | AD-A170830 | | p 38 | N87-15025 | | | | AD-A171366 | | p 11 | N87-13353 | | AD-E500637 | | AD-A171525 | | p 11 | N87-15902 | , | AD-E500978 | | AD-A172063 | | p 98 | N87-16650 | , | AD-E500978 | | AD-A174000 | | p 53 | N87-16657 | ï | AD-E500678 | | AD-A .74154 | | p 25 | N87-16658 | , | AD-E500978 | | AD-A174631 | | p 59 | N87-20128 | | AD-E500978 | | | | • | | " | AD-E500978 | | AD-A174635 | | p 11 | 1487-20131 | , | AD-E500978 | | AD-A174726 | | p 59 | N87-19913 | # | AD-E751074 | | AD-A181101 | | p 111 | N87-27550 | # | AD-E900298 | | AD-A181102 | | p 98 | N87-27551 | # | AD-E900710 | | AD-A184002 | | p 98 | N88-12420 | # | AD-E900870 | | AD-A184111 | | p 74 | N88-12066 | # | AD-E900870 | | AD-A185950 | | p 39 | N88-15725 | | AU-EXXX00/0 | | AD-A186150 | | p 99 | N88-16574 | , | 4D C000 | | AD-A186414 | | p 26 | N88-15729 | , | AD-F000114 | | AD-A186680 | | p 39 | N88-17337 | ï | AD-F250645 | | AD-A187468 | | p 54 | 1488-18189 | " | AD-F630038 | | AD-A188179 | | | | | | | AD-A188726 | | p 54
n 59 | N88-18298 | * | AD-P002748 | | | | | | | | | AD-A189778 | | | p 99 | NR8-22823 | |--------------------------|---|-----|----------------|-------------------------| | AD-A189971 | | - | p 13 | N66-23660 | | AD-A190778 | | | p 86 | N38-25374 | | AD-A191296 | | | p 28 | N89-13901 | | AD-A192167 | | ••• | p 26 | N88-24838 | | AD-A192516
AD-A192542 | • | | p 54
p 55 | N88-26837 | | AD-A192721 | | | p 54 | N88-26644
N88-26805 | | AD-A192799 | | | p 26 | N88-26863 | | AD-A193362 | | | p 99 | N88-27971 | | AD-A195850 | | | p 40 | N88-30449 | | AD-A195851 | | | p 41 | N86-30455 | | AD-A195852 | | | p 27 | N89-10668 | | AD-A195853
AD-A195854 | • | | p 41
p 26 | N89-10672
N88-30452 | | AD-A195855 | • | | p 14 | N88-30457 | | AD-A195857 | | | p 40 | N88-30454 | | AD-A195922 | | | p 40 | N88-30375 | | AD-A196314 | | | p 75 | N89-10500 | | AD-A196414 | | | p 14 | N89-11403 | | AD-A197053 | | | p 41 | N89-11435 | | AD-A197137
AD-A197179 | | • | . p 27
p 75 | N89-13154
N89-12558 | | AD-A197369 | | | p 76 | N89-13305 | | AD-A197943 | | | p 100 | N89-14702 | | AD-A198951 | | | p 28 | N89-14176 | | AD-A200352 | | | p 29 | N89-16389 | | AD-A200902 | | | p 44 | N89-19123 | | AD-A201030 | | | p 16 | N69-18068 | | AD-A201345
AD-A202227 | • | | p 87
p 101 | N89-19903 | | AD-A202583 | | | p 77 | N89-20866
N89-21559 | | AD-A202628 | | | p 16 | N89-22354 | | AD-A202644 | | | p 16 | N89-21711 | | AD-A203029 | | | p 88 | N89-22524 | | AD-A200605 | | | p 88 | N87-22356 | | AD-A203651 | | | p 88 | N89-21576 | | AD-A203674
AD-A203747 | | | p 102
p 101 | N89-20669
N89-20677 | | AD-A203761 | | • | p 32 | N89-70704 | | AD-A204055 | | | p 103 | **99-23377 | | AD-A204421 | | | p 16 | N89-22528 | | AD-A204652 | | | p 30 | N69-22369 | | AD-A204764 | | | p 62 | N89-22532 | | AD-A205115
AD-A206047 | | | p 61 | NR9-22327 | | AD-A206228 | | | р 79
p 20 | N89-24066
N89-24068 | | AD-A206293 | | | p 30 | N8y-24069 | | AD-A206308 | | | p 45 | N89-24070 | | AD-A206439 | | | p 45 | N89-24226 | | AD-A206581 | | | p 31 | N89-26776 | | AD-A206582 | | | p 31 | N89-26777 | | AD-A206918
AD-A207070 | | | p 57
p 103 | N89-26779
N89-26780 | | AD-A207380 | | | p 89 | N89-28442 | | AD-A208520 | | | p 31 | N89-28330 | | AD-A208809 | | | p 32 | N89-28332 | | | | | | _ | | AD-E301677 | | | p 9 | N85-35823 | | AD-E301788
AD-E500837 | | | p 57
p 21 | N86-70447
N84-2; 453 | | AD-E500978 | | | p 40 | N88-30449 | | AD-E500978 | | | p 26 | N88-30452 | | AD-E500978 | | | p 40 | N88-30454 | | AD-E500978 | | | 3.41 | N88-30455 | | AD-E500978 | | | 14 د | N88-30457 | | AD-E500978 | | | p 27 | N69-10668 | | AD-E500978
AD-E751074 | | | P 41 | N89-10672 | | AD-E900298 | | | p 21
p 91 | N84-34316
N84-21104 | | AD-E900710 | | | p 26 | N88-15729 | | AD-E900870 | | | p 16 | N89-21711 | | AD-E900870 | | | p 16 | N89-22354 | | AD-500000 | | | - ^^ | A100 45305 | | AD-F000114 | | | р 39
р 11 | N88-15725 | | AD-F250645 | | | | | | AD-F630038 | | | p 57 | N87-13353
N84-71658 | AD-A144905 AD-A145193 AD-A145812 AD-A145617 AD-A145762 . p 67 N84-23295 # .d-20820 AD-P002748 | AD-P002750 | | | | | | | | | | | |---
---|--|--|--
--|---|--|---|--|--------------------------| | AD 0000761 | p 4 | N64-23297 # | ARI-RN-86-88 | p 96 | N67-16650 | | CONF-890304-12 | - 44 | | _ | | | | N84-23298 # | 74114144444 | p •0 | 1007-10000 | • | CONF-890366-1 | p 44 | NE4-20674 | • | | AD-P002883 | | N64-22844 # | ARINC-3067-01-01-4437 | p 27 | N69-10674 | • | CONF-8804194-3 | p 193 | N86-23380 | • | | AD-P003310 | | N64-26451 # | | • | | _ | CONF-8004210-7 | 2 78
2 80 | N60-27503
N60-26447 | • | | AD-P003313 | | N64-26452 # | ARO-20126 1-AA | p 35 | · 464-11819 | • | CONF-8908113-2 | p 45 | N80-25774 | : | | AC 9003936 | p 37 | N65-11616 # | | | | | | P 44 | 100-23/14 | • | | AD-P103946 | p 37 | N85-11626 # | ASIAC-887 1A | p 99 | N88-17823 | • | CRREL-SR-85-4 | p 94 | N96-12995 | | | | | | | | | | | • - | | • | | AFAMRL-TR-85-042 | р 38 | N86-20173 # | ASQ8G-C-89-020 | p 31 | 169-26776 | | CP:S-TK-7865-F | p 114 | N96-27130 | • | | AFECO (FC) TO 44.44 | | 110 - 00000 - | ASOBG-C-89-021 | . р31 | N69-26777 | • | | | | | | AFESC/ESL-TR-84-14 | p 68 | N64-33060 # | ATR-2 | p 37 | N65-12615 | | CSC-STD-001-83 | p 106 | N64-26486 | • | | AFGL-ERP-997 | p 75 | N89-10500 # | Aller | p 31 | 1403-12013 | • | CCC/734 00/4000 | | | | | Argichies | p / 3 | 1409-10300 | B-226577 . | p 11 | N87-22551 | | CSC/TM-82/6033 | p 80 | N 00- 71121 1 | • | | AFGL-TR-68-0036 | p 75 | N89-10500 # | | P | | • | CSDL-AIPS-84-136 | | | | | | p . • | | BBN-6506 | p 39 | N88-20052 | | C30E-74F3-64-136 | p 12 | N06-12412 | | | AFIT-LSSR-66-83 | p 58 | N84-33290 # | | • | | | CU-CS-153-7622 | p 26 | N96-15729 | _ | | | | | BDX-813-3272 | p 95 | N86-17219 | • | | P 20 | 100 10728 | • | | AFIT/CI/NR-86-12D | p 59 | N86-29722 # | BDX-813-3386 | p 71 | N06-24572 | • | DAITC/TR-86/009 | p 102 | N66-20866 | | | AFIT/CI/NR-88-61 | p 28 | N89-14176 # | 0111 1100 0570 | _ | | | | • | | • | | AFIT/CI/NR-88-76 | p 14 | N89-11403 # | BNL-NCS-35791 . | p 8 | N85-30780 | • | DBMS NASA/PC-R/D-1 | p 15 | NP9-14973 1 | | | AFIT/GCS/EE/83D-22 | - * • | NO. 00064 # | BN: 38432 . | p 73 | N87-18465 | _ | DBMS NASA/PC-R/D-5 | p 15 | N00-14877 1 | • | | AF11/0C3/EE/800-22 | p 51 | N84-22254 # | BNL-38433 | p 25 | N67-18282 | ; | DBMS NASA/PC-R/D-6 | p 15 | N89-14878 1 | | | AFIT/GCS/ENG/84D-21 | p 22 | N85-26170 # | BNL-39865 | p 74 | N67-30211 | ; | DOME MADA (DECOM - A | | | | | AFIT/GCS/ENG/88D-4 | p 79 | N89-24066 # | | p 28 | N69-14066 | , | DBMS.NASA/RECON-10
DBMS.NASA/RECON-13 | p 43 | NSP-14958 | | | | | | | | | - | DBMS.NASA/RECON-15 | p 100 | N09-14861 1 | | | AFIT/GE/ENG/85D-31 | p 96 | N86-26026 # | B8212184 , | p 109 | N64-32302 | • | DBMS.NASA/RECON-16 | p 55
p 55 | N06-14063 * | | | AFIT/GE/ENG/85D-36 | p 23 | N86-25133 # | | • | | | DBMSJ4ASA/RECON-18 | p 67 | NOS-14006 * | | | | - | | CARE-83-3 | . p 50 | N64-15790 | • | DBMS.NASA/RECON-1 | p 100 | N00-14940 * | 7 | | AFIT/GIR/LSQ/88D-8 | p 62 | N89-22532 # | | | | | DBMS.NASA/RECON-21 | p 43 | N06-1-000 | 7 | | | | | CERL-TR-N-163 | . р 66 | N84-18076 | • | DBMS.NASA/RECON-6 | p 60 | N00-14054 | ï | | AFIT/GIR/LSY/88D-5 | p 16 | N69-22528 # | CLASSIC-89-23 | | | _ | DBMS.NASA/RECON-9 | p 42 | NSS-14057 | - | | 150710111111111111111111111111111111111 | | A100 0005 4 H | ULASSIC-89-23 | р30 | N69-24068 | • | | | | | | AFIY/GLM/LSM/88S-2 . | p 16 | N89-22354 # | CMU-CS-83-110 | . 05 | NA4 ++346 | | DEB-TR-86-03 | p 17 | N86-71009 * | • | | ACOCO DO OMESTO | - 05 | N84-11821 # | CMU-CS-83-110
CMU-CS-83-135-PT-1 | p 35
p 36 | | • | | | | | | AFOSR-83-0658TR | p 35
p 37 | N84-11821 #
N85-12815 # | CMO-CO-CO-135-F1-1 | p 30 | N64-11824 | • | DE63-017966 | p 20 | N84-14087 | • | | AFOSR-84-0814TR | p 37 | N85-11628 # | CMU-RI-TR-86-3 | p 38 | N86-30573 | | DE84-001004 | ≥ 92 | N64-/5366 | • |
 AFOSR-86-0509TR | p 38 | N87-15025 # | | , , | 1000000 | • | DE84-001855
DE84-002422 | p \$. | NB/-14864 | • | | AFOSR-88-0051TR | p 26 | N88-24838 # | CMU/SEI-88-TR-3 | p 87 | 1389-19903 | | DE84-008021 | p 92
p 92 | N64-15838 | • | | AFOSR-88-0153TR , | p 28 | N89-13901 # | CMU/SEI-88-TR-9 | p 27 | N89-13154 | • | DE84-011476 | p 108 | N84-29802
N84-31888 | 7 | | | | | | | | | Dec chasse | r 30 | N64-14796 | ; | | AFWAL-TR-87-1123 | p 39 | N88-17307 # | CNSS-3 | p 115 | N89-13396 | • | \$5.0100 c | p 66 | N64-33089 | ï | | AFWAL-TR-88-1076 | p 44 | NSG 19123 # | | | | | `** . se | p 82 | N64-34202 | , | | | _ | | CONF-8310131-2 | p 81 | N84-14984 | • | DE64-015355 | p 83 | N65-13675 | , | | AGES-840312 | p 7 | N85-13873 # | CONF-8310260-1 ,
CONF-831202-2 | p 82 | N64-29602 | • | DE84-016044 | μ7 | N95-13674 | • | | Al-M-1041 | p 40 | Nee 20275 4 | CONF-840560-1 | p 50 | N64-14795
N64-25369 | 7 | DE84-016265 | p 7 | N95-15434 | • | | Al-M-1041
Al-M-1096 | p 101 | N88-30375 #
N89-20366 # | CONF-8406118-1 | p 62
p 106 | N84-31989 | 7 | DE84-901453 | p 60 | N65-13677 | • | | 74-m-1090 | ріот | 110F20300 F | | . p 66 | N84-33099 | 7 | DE85-000617
DE85-003748 | p 93 | N85-20800 | • | | AIAA PAPER 84-2686 | p 46 | A85-17865 * # | CONF-8406139-9-REV-1 | p 22 | N65-27572 | • | DE85-005953 | p 63 | N95-23451 | • | | AIAA PAPER 86-2759 | p 105 | A87-18853 # | CONF-8411114-2 | p 83 | N65-23451 | ï | DE85-007412 | p 6
p 22 | N95-30760 | • | | AIAA PAPER 66-2760 | p 107 | A87-18865 # | CONF-841243-REV-1 | p 93 | N65-20936 | • | DE85-008154 | p 8 | 1405-27572
1404-20033 | • | | AIAA PAPER 66-2761 . | p 105 | A87-18854 # | CONF-850295-1 | p 23 | N86-18159 | • | DE85-008763 | p 95 | No. 8155 | 7 | | | p 106 | A87-18855 # | CONF-8503118-1 | р₿ | N65-28633 | • | DE85-010021 | p 9 | N95-33758 | | | AIAA PAPER 88-2771 . | | | | p 9 | N65-33736 | • | DE85-013362 | | | • | | ALAA PAPER 86-2772 | p 106 | A87-18858 # | CONF-8504129-1 | | | | | DS | 7465-35818 | • | | AIAA PAPER 86-2772
AIAA PAPER 86-2773 | p 106
p 106 | A87-18857 # | CONF-850610-13 | p 8 | N65-30760 | • | DE85-015863 | • | 7405-35018
4-16/50 | • | | ALAA PAPER 86-2772
ALAA PAPER 86-2773
ALAA PAPER 86-2774 | p 106
p 106
p 106 | A87-18857 #
A87-18863 # | CONF-850610-13
CONF-8506175-1 | p 114 | N86-17230 | ; | DE85-016622 | p 9
p 23 | | , | | ALAA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2775 | p 106
p 106
p 106
p 106 | A87-18857 #
A87-18863 #
A87-18858 # | CONF-850610-13
CONF-8506175-1
CONF-6507111-1 | p 114
p 26 | N86-17230
N86-1 | - | DE85-016622
DE85-018153 | p 9
p 23
p 114
p 95 | 4-16/50
N06-17230
N06-18245 | • > • • | | ALAA PAPER 86-2772
AIAA PAPER 86-2773
AIAA PAPER 86-2774
AIAA PAPER 86-2775
AIAA PAPER 86-2778 | p 106
p 106
p 106
p 106
p 107 | A87-18857 #
A87-18863 #
A87-18858 #
A87-18864 # | CONF-850610-13
CONF-8506175-1 | p 114
p 26
p 70 | N86-17230
N86-1
N86-17222 | • | DE85-018622
DE85-018153
DE85-C18161 | p 9
p 23
p 114
p 95
p 10 | 4-16 (58
N96-17230
N96-18245
NP6-18248 | • > • • • | | ALAA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2775 | p 106
p 106
p 106
p 106
p 107
p 112 | A87-18857 #
A87-18863 #
A87-18858 #
A87-18864 #
A87-18859 # | CONF-850610-13
CONF-8506175-1
CONF-4507111-1
CONF-850770-10 | p 114
p 96
p 70
p 71 | N86-17230
N86-1
N86-17222
N86-24572 | - | DE85-016622
DE85-018153
DE85-C18161
DE85-018311 | p 9
p 23
p 114
p 95
p 10
p 96 | 8-16 (56
N86-17230
N86-18245
NR6-18246
N86-17218 | • > • • • • • | | ALA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2778 AIAA PAPER 86-2779 | p 106
p 106
p 106
p 106
p 107
p 112
p 106 | A87-18857 #
A87-18863 #
A87-18858 #
A87-18864 # | CONF-850610-13
CONF-8506175-1
CONF-3507111-1
CONF-850770-10
CONF-8510207-2 | p 114
p 26
p 70 | N86-17220
N86-17222
N86-24572
N86-33207 | , | DE85-018622
DE85-018153
DE85-C18161
DE85-018311
DE85-018542 | p 9
p 23
p 114
p 95
p 10
p 96
p 70 | 8-16/58
N86-17230
N86-18245
NR6-18246
N86-17218
N86/17222 | • > • • • • • • | | AIAA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2776 AIAA PAPER 86-2770 AIAA PAPER 86-2780 | p 106
p 106
p 106
p 106
p 107
p 112
p 106 | A87-18857 #
A87-18863 #
A87-18858 #
A87-18864 #
A87-18859 #
A87-18860 # | CONF-850610-13
CONF-4506175-1
CONF-4507111-1
CONF-850770-10
CONF-8510207-2
CONF-860722-1
CONF-860722-11
CONF-860722-7 | p 114
p 70
p 70
p 71
p 97 | N86-17230
N86-1
N86-17222
N86-24572
N86-33207
N87-11493 | ; | DE85-016522
DE85-018153
DE85-C18161
DE85-018311
DE85-018542
DE86-000832 | p 9
p 23
p 114
p 95
p 10
p 96
p 70
p 95 | 8-16/58
N86-17230
N86-18245
NR6-18246
N86-17218
N86-17222
N86-18280 | • | | AI'A PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2775 AIAA PAPER 86-2779 AIAA PAPER 86-2779 AIAA PAPER 86-2780 AIAA PAPER 87-21681 AIAA PAPER 87-21681 AIAA PAPER 87-2169 | p 106
p 106
p 106
p 106
p 107
p 112
p 106
p 106 | A87-18657 #
A87-18663 #
A87-18658 #
A87-18664 #
A87-18669 #
A87-18660 #
A87-18660 #
A87-31113 #
A87-48577 * # | CONF-850610-13
CONF-8506175-1
CONF-4507111-1
CONF-850770-10
CONF-8510207-2
CONF-8608122-1
CONF-860722-11
CONF-860722-7
CONF-860762-1 | p 114
p 26
p 70
p 71
p 97
p 72
p 24
p 25 | N86-17270
N86-17222
N86-24572
N86-33207
N87-11493
N86-33208 ** | , | DE85-018622
DE85-018153
DE85-C18161
DE85-018311
DE85-018542 | p 9
p 23
p 114
p 95
p 10
p 96
p 70
p 95
p 71 | 8-16 (58
N86-17230
N86-18245
NR6-18246
N86-17218
N6# 17222
N86-18280
N86-24572 | ; | | AL'A PAPER 86-2772 ALIA PAPER 86-2773 ALIA PAPER 86-2774 ALIA PAPER 86-2775 ALIA PAPER 86-2775 ALIA PAPER 86-2779 ALIA PAPER 86-2779 ALIA PAPER 86-2780 ALIA PAPER 87-2160 ALIA PAPER 87-2189 ALIA PAPER 87-2198 ALIA PAPER 87-2198 | p 106
p 106
p 106
p 107
p 107
p 112
p 106
p 106
p 1
p 63
p 49 | A87-18857 #
A87-18863 #
A87-18858 #
A87-18859 #
A87-18860 #
A87-18860 #
A87-31113 #
A87-48577 #
A87-48582 * # | CONF-850610-13
CONF-850175-1
CONF-850770-10
CONF-8510207-2
CONF-8610207-2
CONF-860722-11
CONF-860722-11
CONF-860762-1
CONF-860762-1 | p 114
p 96
p 70
p 71
p 97
p 72
p 24
p 25
p 73 | N86-172'0
N86-17222
N86-24572
N86-33207
N87-11493
N86-33208 *
N87-18282
N87-18465 | , | DE85-016622
DE85-016153
DE85-C16161
DE85-018542
DE86-000832
DE86-000832 | p 9
p 23
p 114
p 95
p 10
p 95
p 70
p 95
p 71
p 72 | 8-16 (58
N86-17230
N86-18245
NR6-18246
N86-17218
N6# 17222
N86-18280
N86-24572
N86-26245 | • | | AL'A PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2775 AIAA PAPER 86-2778 AIAA PAPER 86-2778 AIAA PAPER 86-2780 AIAA PAPER 86-2781 AIAA PAPER 87-1681 AIAA PAPER 87-2189 AIAA PAPER 87-2196 AIAA PAPER 87-2205 | p 106
p 106
p 106
p 106
p 107
p 112
p 106
p 106
p 1 p 63
p 49
p 2 | A87-18857 # A87-18863 # A87-18858 # A87-18864 # A87-18860 # A87-18861 # A87-31113 # A87-48577 # A87-48582 * # A87-48590 # # | CONF-850610-13
CONF-4506175-1
CONF-4507111-1
CONF-8510207-2
CONF-8610207-2
CONF-860722-1
CONF-860722-7
CONF-860762-3
CONF-860762-3
CONF-860761-3 | p 114
p 96
p 70
p 71
p 97
p 72
p 24
p 25
p 73
p 25 | N86-172'0
N86-17222
N86-24572
N86-33207
N87-11493
N86-33208 *
N87-18282
N87-18465
N87-19981 | , | DE85-018622
DE85-018153
DE85-018161
DE85-018512
DE86-008622
DE86-000822
DE86-004864
DE86-0048678
DE86-007821 | p 9
p 23
p 114
p 95
p 10
p 96
p 70
p 95
p 71 | 8-16 (58
N86-17230
N86-18245
NR6-18246
N86-17218
N6# 17222
N86-18280
N86-24572 | | | AI'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2775 AIAA PAPER 86-2779 AIAA PAPER 86-2779 AIAA PAPER 86-2780 AIAA PAPER 87-2186 AIAA PAPER 87-2189 AIAA PAPER 87-2196 AIAA PAPER 87-2205 AIAA PAPER 87-2205 AIAA PAPER 87-2217 | p 106
p 106
p 106
p 106
p 107
p 112
p 106
p 108
p 1
p 63
p 49
p 2
p 64 | A87-18857 #
A87-18863 #
A87-18858 #
A87-18864 #
A87-18869 #
A87-18861 #
A87-18861 #
A87-31113 #
A87-48582 *
A87-48590 #
A87-48600 # | CONF-850610-13
CONF-4506175-1
CONF-4507111-1
CONF-850770-10
CONF-8510207-2
CONF-860722-1
CONF-860722-1
CONF-860762-1
CONF-860762-1
CONF-860762-3
CONF-860110-2
CONF-8610138 | p 114
p 3d
p 70
p 71
p 97
p 72
p 24
p 25
p 73
p 25
p 25 | N86-172'9
N86-17222
N86-24572
N86-33207
N87-11493
N86-33208 *
N87-18282
N87-18465
N87-19981
N87-24116 | , | DE85-016622
DE85-016153
DE85-016161
DE85-018511
DE85-018542
DE86-000832
DE86-000832
DE86-004664
DE86-004676
DE86-007821
DE86-00667 | p 9
p 23
p 114
p 95
p 10
p 95
p 70
p 95
p 71
p 72
p 96 | 4-16 (56
N86-17230
N86-18245
NR6-17218
N86-17218
N86-19280
N86-26245
N86-26245
N86-25320 * | | | A1'A PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2775 AIAA PAPER
86-2779 AIAA PAPER 86-2779 AIAA PAPER 86-2780 AIAA PAPER 86-2780 AIAA PAPER 87-1661 AIAA PAPER 87-2189 AIAA PAPER 87-2198 AIAA PAPER 87-2196 AIAA PAPER 87-2217 AIAA PAPER 87-2217 AIAA PAPER 87-2217 AIAA PAPER 87-2228 | p 106
p 106
p 106
p 106
p 107
p 112
p 106
p 108
p 1
p 63
p 49
p 2
p 64
p 16 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18860 # A87-18867 # A87-48590 # A87-48560 # A87-48660 # | CONF-850610-13
CONF-8507111-1
CONF-850770-10
CONF-8510207-2
CONF-8608122-1
CONF-860722-11
CONF-860722-11
CONF-860762-1
CONF-860762-3
CONF-8606110-2
CONF-8610138
CONF-8610203-2 | p 114
p 3d
p 70
p 71
p 97
p 72
p 24
p 25
p 73
p 25
p 25
p 25
p 42 | N86-172'00
N86-1
N86-17222
N86-33207
N87-11493
N86-33208 *
N87-18262
N87-18465
N87-19981
N87-24116
N89-14709 | , | DE85-016622
DE85-016153
DE85-C16161
DE85-018511
DE85-018542
DE86-000822
DE86-0004654
DE86-004654
DE86-004654
DE86-004664
DE86-004667
DE86-008667
DE86-009667 | P 9
P 23
P 114
P 95
P 10
P 95
P 70
P 95
P 71
P 72
P 96
P 97
P 72 | 6-16 (56
NB6-18230
NB6-18245
NB6-18246
NB6-17218
NB6-18280
NB6-26245
NB6-26245
NB6-25861
NV3-33208
NB6-31446
NB6-11463 | | | AL'A PAPER 86-2772 ALIA PAPER 86-2773 ALIA PAPER 86-2774 ALIA PAPER 86-2775 ALIA PAPER 86-2775 ALIA PAPER 86-2779 ALIA PAPER 86-2779 ALIA PAPER 86-2780 ALIA PAPER 86-2780 ALIA PAPER 87-2189 ALIA PAPER 87-2189 ALIA PAPER 87-2186 ALIA PAPER 87-2186 ALIA PAPER 87-2205 ALIA PAPER 87-2225 ALIA PAPER 87-2228 ALIA PAPER 87-2228 ALIA PAPER 87-2228 | p 106
p 106
p 106
p 106
p 107
p 112
p 106
p 108
p 1
p 63
p 49
p 2
p 64
p 16
p 18 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18860 # A87-18861 # A87-31113 # A87-48577 # A87-48500 # A87-48500 # A87-48600 # A87-48600 # | CONF-850610-13 CONF-8506175-1 CONF-850710-10 CONF-8510207-2 CONF-86082122-1 CONF-860722-11 CONF-860722-7 CONF-860762-3 CONF-860762-3 CONF-860110-2 CONF-8610203-2 CONF-8610203-2 CONF-9610255-1 | p 114
p 26
p 70
p 71
p 97
p 72
p 24
p 25
p 73
p 25
p 25
p 42
p 110 | N86-172'00
N86-17222
N86-24572
N86-24572
N86-33207
N87-11493
N86-33208
N87-18465
N87-18465
N87-19981
N87-24116
N89-14709
N87-24232 | , | DE85-016622
DE85-016153
DE85-016161
DE85-018311
DE85-018542
DE86-008022
DE86-003129
DE86-004654
DE86-004676
DE86-007821
DE86-008677
DE86-008670
DE86-008607
DE86-008609
DE86-004657 | P 9
P 23
P 114
P 95
P 10
P 95
P 70
P 95
P 71
P 72
P 96
P 24
P 97
P 72
P 11 | 8-16 (56
NB6-17230
NB6-18245
NP6-18246
NB6-17218
NB6-17218
NB6-18280
NB6-28245
NB6-28245
NB6-28261
NP6-33200
NB6-31446
NB7-11483
NB6-33206 | ****** | | AI'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2779 AIAA PAPER 86-2779 AIAA PAPER 86-2780 AIAA PAPER 87-2180 AIAA PAPER 87-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2205 AIAA PAPER 87-2225 AIAA PAPER 87-2229 AIAA PAPER 87-2229 AIAA PAPER 87-2229 AIAA PAPER 87-2062 | p 106
p 106
p 106
p 106
p 107
p 112
p 106
p 108
p 1
p 63
p 49
p 2
p 64
p 18
p 18
p 107 | A87-18857 # A87-18858 # A87-18858 # A87-18864 # A87-18869 # A87-18861 # A87-18861 # A87-48590 # A87-48590 # A87-48500 # A87-48600 # # A87-48600 # # A87-48601 A87-4860 | CONF-850610-13
CONF-8507111-1
CONF-850770-10
CONF-8510207-2
CONF-8608122-1
CONF-860722-11
CONF-860722-11
CONF-860762-1
CONF-860762-3
CONF-8606110-2
CONF-8610138
CONF-8610203-2 | P 114 P 26 P 70 P 71 P 97 P 72 P 24 P 25 P 73 P 25 P 42 P 110 P 99 | N86-172'00
N86-17222
N86-17222
N86-33207
N87-11493
N86-33208 * N87-18282
N87-18465
N87-19961
N87-24116
N89-14709
N87-24232
N88-13062 | , | DE85-016622
DE85-016153
DE85-016161
DE85-018542
DE86-000832
DE86-000832
DE86-004664
DE86-004676
DE86-004676
DE86-00667
DE86-00667
DE86-00667
DE86-00667
DE86-010457
DE86-010457 | P 9
P 23
P 114
P 95
P 10
P 95
P 70
P 95
P 71
P 96
P 24
P 97
P 72
P 11
P 97 | 6-16 (56
NB6-17230
NB6-18245
NB6-18246
NB6-17218
NB6-17218
NB6-28245
NB6-28245
NB6-253208 *
NB6-353208 *
NB6-353208 NB6-353207 | ******** | | ALA PAPER 86-2772 ALIA PAPER 86-2773 ALIA PAPER 86-2774 ALIA PAPER 86-2775 ALIA PAPER 86-2775 ALIA PAPER 86-2776 ALIA PAPER 86-2770 ALIA PAPER 86-2780 ALIA PAPER 87-1661 ALIA PAPER 87-1661 ALIA PAPER 87-2198 ALIA PAPER 87-2198 ALIA PAPER 87-2205 ALIA PAPER 87-2227 ALIA PAPER 87-2228 ALIA PAPER 87-2228 ALIA PAPER 87-2229 ALIA PAPER 87-3002 ALIA PAPER 87-3002 ALIA PAPER 87-3002 | p 106
p 106
p 106
p 106
p 107
p 112
p 106
p 106
p 107
p 108
p 109
p 2
p 64
p 18
p 18
p 107
p 107 | A87-18857 # A87-18863 # A87-18858 # A87-18864 # A87-18869 # A87-18869 # A87-18861 * # A87-48577 * # A87-48590 * # A87-48600 | CONF-850610-13
CONF-4506175-1
CONF-4507111-1
CONF-850770-10
CONF-8510207-2
CONF-860722-1
CONF-860722-1
CONF-860762-1
CONF-860762-3
CONF-860110-2
CONF-8610203-2
CONF-8610203-2
CONF-8610203-2
CONF-8610203-5
CONF-8610203-5
CONF-8610203-5 | p 114
p 36
p 70
p 71
p 97
p 24
p 25
p 73
p 25
p 25
p 42
p 110
p 99
p 98 | N86-172'00
N86-17222
N86-24572
N86-24572
N86-33207
N87-11493
N86-33208
N87-18465
N87-18465
N87-19981
N87-24116
N89-14709
N87-24232 | , | DE85-016622 DE85-016153 DE85-016151 DE85-016542 DE86-000832 DE86-000832 DE86-004654 DE86-004676 DE86-004787 DE86-007821 DE86-007821 DE86-00787 DE86-00457 DE86-010457 DE86-014769 | P 9
P 23
P 114
P 95
P 10
P 95
P 71
P 72
P 94
P 97
P 72
P 11
P 97
P 71
P 72
P 11
P 72
P 12
P 74
P 75
P 76
P 77
P 77
P 77
P 77
P 77
P 77
P 77 | 8-16 (56
NBS-17230
NBS-18245
NMS-18246
NMS-17218
NMS-17222
NBS-19280
NBS-24572
NBS-2681
NMS-31245
NBS-33206
NBS-33206
NBS-33206
NBS-33207
NBS-33207
NBS-33207
NBS-33207
NBS-33207
NBS-33207 | ********* | | AI'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2779 AIAA PAPER 86-2779 AIAA PAPER 86-2780 AIAA PAPER 87-2180 AIAA PAPER 87-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2205 AIAA PAPER 87-2225 AIAA PAPER 87-2229 AIAA PAPER 87-2229 AIAA PAPER 87-2229 AIAA PAPER 87-2062 | p 106
p 106
p 106
p 107
p 107
p 107
p 106
p 106
p 106
p 106
p 107
p 63
p 18
p 18
p 18
p 107
p 107
p 107 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18861 * # A87-4857 * # A87-48590 # A87-48590 # A87-48606 * # A88-26210 * # A88-26210 * # A88-26212 * , | CONF-850610-13
CONF-8507111-1
CONF-850770-10
CONF-8510207-2
CONF-8668122-1
CONF-860722-11
CONF-860722-11
CONF-860762-1
CONF-860762-3
CONF-8606110-2
CONF-8610138
CONF-8610203-2
CONF-8610203-2
CONF-8610336-1
CONF-8611011-1 | P 114 P 26 P 70 P 71 P 97 P 72 P 24 P 25 P 73 P 25 P 42 P 110 P 99 | N86-172'00
N86-17222
N86-17222
N86-24572
N86-33207
N87-11493
N86-33208 *
N87-18465
N87-19961
N87-24116
N89-14709
N87-24232
N88-13062
N86-13062
N87-21739 | , | DE85-018622 DE85-018153 DE85-018151 DE85-018311 DE85-018542 DE86-000802 DE86-0004640 DE86-004676 DE86-007821 DE86-006677 DE86-006676 DE86-007821 DE86-008697 DE86-008690 DE86-0114770 | P 9 p 23 p 114 p 95 p 10 p 95 p 71 p 95 p 72 p 96 p 24 p 97 p 97 p 11 p 97 c 1 | 6-16 (56
NB6-17230
NB6-18245
NP6-18246
NB6-17218
NB6-17218
NB6-28245
NB6-28245
NB6-25861
N79-33200
NB6-31446
NB7-11483
NB6-33206
NB7-11483
NB7-11483
NB7-11846 | ********* | | AI'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2775 AIAA PAPER 86-2779 AIAA PAPER 86-2779 AIAA PAPER 86-2781 AIAA PAPER 87-2181 AIAA PAPER 87-2181 AIAA PAPER 87-2198 AIAA PAPER 87-2198 AIAA PAPER 87-2205 AIAA PAPER 87-2225 AIAA PAPER 87-2228 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3092 AIAA PAPER 87-3093 | p 106
p 106
p 106
p 106
p 107
p 112
p 106
p 106
p 107
p 108
p 109
p 2
p 64
p 18
p 18
p 107
p 107 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18861 * # A87-48590 # A87-48590 # A87-48500 * # A87-48600 * # A87-48600 * # A87-48600 * # A88-26210 * # A88-26210 * # A88-26213 * # A88-26212 * . | CONF-850610-13 CONF-8506175-1 CONF-8507111-1 CONF-850770-10 CONF-8510207-2 CONF-860782-1 CONF-860782-1 CONF-860762-1 CONF-860762-3 CONF-8606110-2 CONF-86010138 CONF-8610138 CONF-8610136-1 CONF-861036-1 CONF-861036-1 CONF-8611101-1 CONF-8611101-1 CONF-8611101-1 CONF-8611101-1 CONF-8611101-2 CONF-8705147-1 | p 114
p 36
p 70
p 71
p 97
p 72
p 24
p 25
p 73
p 25
p 42
p 110
p 99
p 98 | N86-172'00
N86-17222
N86-17222
N86-33207
N87-11493
N86-33208 *
N87-18262
N87-18465
N87-1981
N87-24116
N89-14709
N87-24232
N88-13062
N87-21739
N88-70731 | , | DE85-016622 DE85-016153 DE85-016151 DE85-016542 DE86-000832 DE86-000832 DE86-004654 DE86-004676 DE86-004787 DE86-007821 DE86-007821 DE86-00787 DE86-00457 DE86-010457 DE86-014769 | P 9
P 23
P 114
P 95
P 10
P 95
P 71
P 72
P 96
P 72
P 97
P 72
P 97
P
72
P 97
P 72
P 97
P 72
P 97
P 97
P 97
P 97
P 97
P 97
P 97
P 97 | 8-16 (56
NBS-17230
NBS-18245
NPS-18246
NBS-17218
NBS-17218
NBS-18280
NBS-24245
NBS-25881
NBS-33208
NBS-33208
NBS-33208
NBS-33208
NBS-33207
NBS-11445
NBS-33207
NBS-11446
NBS-33207
NBS-11446
NBS-33207
NBS-11446
NBS-33207 | ********** | | AI'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2775 AIAA PAPER 86-2779 AIAA PAPER 86-2779 AIAA PAPER 86-2781 AIAA PAPER 86-2781 AIAA PAPER 87-2181 AIAA PAPER 87-2188 AIAA PAPER 87-2198 AIAA PAPER 87-2205 AIAA PAPER 87-2225 AIAA PAPER 87-2228 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 88-3990 | p 106
p 106
p 106
p 107
p 107
p 112
p 106
p 108
p 109
p 2
p 64
p 18
p 107
p 10 | A87-18857 # A87-18863 # A87-18858 # A87-18864 # A87-18869 # A87-18869 # A87-18861 * A87-31113 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48591 # A88-26210 * A88-26313 * A88-26313 # A88-26313 # A88-31148 # | CONF-850610-13 CONF-8506175-1 CONF-850770-10 CONF-850770-10 CONF-8510207-2 CONF-860722-11 CONF-860722-11 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-860110-2 CONF-8610138 CONF-8610138 CONF-8610138 CONF-8610138-1 CONF-861101-1 CONF-861101-1 CONF-861101-1 CONF-8611101-1 CONF-86105147-1 | P 114 P P P P P P P P P P P P P P P P P P P | N86-172'00
N86-17222
N86-17222
N86-33207
N87-11493
N86-33208 * N87-18262
N87-18465
N87-18465
N87-19961
N87-24116
N89-14709
N87-24232
N86-13062
N87-21739
N88-70731
N88-70731
N88-11564
N87-30211
N88-18510 | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | DE85-018622
DE85-018153
DE85-018151
DE85-018542
DE86-000832
DE86-000832
DE86-004654
DE86-004676
DE86-004676
DE86-005607
DE86-005607
DE86-005607
DE86-005607
DE86-011186
DE86-014770
DE86-014770
DE86-014770
DE86-014770
DE86-014770 | P 9 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 6-16 (56 N86-17230 N86-18245 N76-18246 N86-17218 N76-18245 N86-18280 N86-25861 N76-33206 N86-33206 N80-33207 N80-33207 N80-345 N80-20772 N87-21730 | ************ | | AI'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2778 AIAA PAPER 86-2779 AIAA PAPER 86-2779 AIAA PAPER 86-2760 AIAA PAPER 87-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2205 AIAA PAPER 87-2205 AIAA PAPER 87-2227 AIAA PAPER 87-2229 AIAA PAPER 87-3002 AIAA PAPER 87-3002 AIAA PAPER 88-3990 AIAA PAPER 88-3990 AIAA PAPER 88-4410 AI/A PAPER 88-4110 AI/A PAPER 88-0190 | P 106
P 108
P 108
P 107
P 112
P 106
P 106
P 106
P 107
P 18
P 18
P 18
P 107
P 107
P 107
P 107
P 107
P 107
P 107
P 107
P 107
P 108 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18861 # A87-48592 # A87-48500 A88-26210 A88-26 | CONF-850610-13 CONF-8506175-1 CONF-850710-10 CONF-850720-10 CONF-8510207-2 CONF-860722-1 CONF-860722-1 CONF-860722-7 CONF-860762-3 CONF-860110-2 CONF-8610203-2 CONF-8610203-2 CONF-8610203-1 CONF-861110-1 CONF-861110-1 CONF-861110-1 CONF-86110-1 CONF-861110-1 CONF-861110-1 CONF-861110-1 CONF-861110-1 CONF-8705147-1 CONF-8705147-1 CONF-8705147-4 CONF-870555-1 | P 114 P 26 P 70 P 71 P 97 P 72 P 24 P 25 P 73 P 25 P 25 P 110 P 99 P 104 P 74 P 74 P 14 P 110 | N86-172'00
N86-17222
N86-17222
N86-33207
N87-11493
N86-33208 *
N87-18282
N87-18465
N87-18465
N87-18465
N87-14709
N87-24116
N89-14709
N87-24322
N86-13082
N87-21739
N88-70731
N88-11564
N89-13021
N88-1564
N87-23151 | , | DE85-016622 DE85-016153 DE85-016151 DE85-018511 DE85-018542 DE86-0008032 DE86-0008032 DE86-004676 DE86-004676 DE86-004677 DE86-009607 DE86-009607 DE86-011166 DE86-014770 DE86-014770 DE86-016086 DE87-000760 DE87-07-2386 DE87-07-2386 | P 9 23 P 114 P 95 P 10 P 97 P 72 P 98 P 97 P 72 P 11 P 97 P 24 P 97 P 25 P 98 P 25 | 6-16 (56
N86-17230
N86-18245
N76-18245
N76-18246
N86-17218
N86-18280
N86-25861
N76-33200
N86-31446
N87-11483
N86-33206
N87-11483
N87-18465
N87-18465
N87-18465
N87-18481 | ********** | | ALA PAPER 86-2772 ALIA PAPER 66-2773 ALIA PAPER 66-2774 ALIA PAPER 66-2774 ALIA PAPER 66-2775 ALIA PAPER 66-2776 ALIA PAPER 66-2770 ALIA PAPER 66-2770 ALIA PAPER 66-2760 ALIA PAPER 87-1661 ALIA PAPER 87-1661 ALIA PAPER 87-2100 ALIA PAPER 87-2100 ALIA PAPER 87-2205 ALIA PAPER 87-2205 ALIA PAPER 87-2228 ALIA PAPER 87-2228 ALIA PAPER 87-3002 ALIA PAPER 87-3002 ALIA PAPER 88-3900 ALIA PAPER 88-3900 ALIA PAPER 88-3900 ALIA PAPER 88-31000 88-31100 | p 106
p 108
p 108
p 108
p 107
p 112
p 108
p 108
p 109
p 109 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18869 # A87-48590 A87-4860 # A87-4860 # A87-4860 # A87-4860 # A87-4860 # A87-4860 # A88-25185 # A88-25185 # A88-25185 # A89-25185 # A89-25185 # A89-25185 # | CONF-850610-13 CONF-850710-15 CONF-850770-10 CONF-850770-10 CONF-8510207-2 CONF-860712-11 CONF-860722-11 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-860762-3 CONF-86010136 CONF-8610136 CONF-8610136-1 CONF-8610203-2 CONF-8610203-1 CONF-8610203-1 CONF-8610203-1 CONF-8610203-1 CONF-8610203-1 CONF-8610203-1 CONF-8610203-1 CONF-8610203-1 CONF-870121-2 CONF-8704121-2 CONF-8705147-1 CONF-8705147-1 CONF-870518-1 | P 114 P 20 P 70 P 71 P 97 P 72 P 24 P 25 P 725 P 42 P 110 P 99 P 98 P 104 P 174 P 13 P 110 P 74 | N86-172'00
N86: 17222
N86-24572
N86-33207
N87-11493
N86-33208 *
N87-1865
N87-1865
N87-1865
N87-19081
N89-14709
N87-24216
N86-1302
N86-1302
N86-1302
N86-1302
N86-1302
N86-1351
N87-23151
N87-23151
N87-23151 | , | DE85-018622 DE85-018615 DE85-018161 DE85-018311 DE85-018311 DE85-018312 DE86-000832 DE86-000832 DE86-004676 DE86-004676 DE86-007821 DE86-00667 DE86-006607 DE86-010457 DE86-011186 DE86-014770 DE86-014770 DE86-016086 DE86-016086 DE87-072386 DE87-072386 DE87-072386 DE87-006796 | P 9 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 6-16 (56 N86-17230 N86-18245 N76-18246 N86-17218 N76-18245 N86-18280 N86-25861 N76-33206 N86-33206 N80-33207 N80-33207 N80-345 N80-20772 N87-21730 | ************ | | AI'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2779 AIAA PAPER 86-2779 AIAA PAPER 86-2781 AIAA PAPER 86-2781 AIAA PAPER 87-2181 AIAA PAPER 87-2188 AIAA PAPER 87-2198 AIAA PAPER 87-2198 AIAA PAPER 87-2205 AIAA PAPER 87-2225 AIAA PAPER 87-2228 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3093 AIAA PAPER 88-3990 88-38990 | p 106
p 106
p 106
p 106
p 107
p 112
p 106
p 106
p 106
p 106
p 107
p 106
p 106
p 107
p 107 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18869 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A88-26210 # A88-26212 ' A88-26213 " A88-26213 " A88-26314 # A89-18148 # A89-25185 # A89-25185 # A89-25185 # | CONF-850610-13 CONF-8506175-1 CONF-850770-10 CONF-850770-10 CONF-8510207-2 CONF-860722-11 CONF-860722-11 CONF-860762-1 CONF-860762-1 CONF-860762-3 CONF-86010138 CONF-8610138 CONF-8610138 CONF-8610138-1 CONF-861101-1 CONF-8611101-1 CONF-86131-1 CONF-86131-1 CONF-8706131-1 CONF-8706131-1 | P 114 P 20 P 70 P 71 P 97 P 72 P 25 P 73 P 25 P 42 P 104 P 74 P 13 P 110 P 74 P 12 | N86-172'00
N86-17222
N86-17222
N86-33207
N87-11493
N86-33208 * N87-18485
N87-18485
N87-18485
N87-19961
N87-24116
N89-14709
N87-24232
N86-13062
N87-21739
N88-70731
N88-11564
N87-23151
N88-18510
N87-23151
N87-23151
N87-23460
N87-23151 | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | DE85-016622 DE85-016153 DE85-016151 DE85-018311 DE85-018311 DE85-018312 DE86-000832 DE86-004676 DE86-004676 DE86-004676 DE86-004676 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-014770 DE86-011169 DE86-014770 DE86-014790 DE86-014790 DE86-016088 DE87-072386 DE87-072386 DE87-072386 DE87-07296 | P 9 114 P 95 P 10 P 96 P 97 | 8-16
(56)
NBS-17230
NBS-18245
NPS-18246
NBS-17218
NBS-17218
NBS-18280
NBS-24572
NBS-25881
NBS-33208
NBS-33208
NBS-33208
NBS-33207
NBS-33207
NBS-11483
NBS-33207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-1846
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NBS-3207
NB | ************ | | AI'AA PAPER 86-2772 AIIAA PAPER 86-2773 AIIAA PAPER 86-2774 AIIAA PAPER 86-2774 AIIAA PAPER 86-2775 AIIAA PAPER 86-2778 AIIAA PAPER 86-2779 AIIAA PAPER 86-2779 AIIAA PAPER 86-2760 AIIAA PAPER 87-2189 AIIAA PAPER 87-2189 AIIAA PAPER 87-2189 AIIAA PAPER 87-2205 AIIAA PAPER 87-2205 AIIAA PAPER 87-2227 AIIAA PAPER 87-2229 AIIAA PAPER 87-3002 AIIAA PAPER 87-3002 AIIAA PAPER 88-3003 AIIAA PAPER 88-3990 | P 106
P 106
P 106
P 107
P 112
P 106
P 106
P 106
P 106
P 107
P 107 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18861 # A87-31113 # A87-48500 # A7-48600 # A7-48600 # A87-48600 A87-4860 | CONF-850610-13 CONF-850610-13 CONF-8507175-1 CONF-850770-10 CONF-850770-10 CONF-850770-10 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-86101038 CONF-8610203-2 CONF-8610203-2 CONF-8610138 CONF-8610138-1 CONF-8611101-1 CONF-86111101-1 CONF-86111101-1 CONF-8705147-1 CONF-8705147-1 CONF-8705131-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-8706132-4 CONF-8706132-4 CONF-8710132-4 CONF-8710132-4 | P 114 P 20 P 71 P 97 P 72 P 24 P 25 P 25 P 25 P 25 P 25 P 110 P 99 P 96 P 74 P 74 P 74 P 71 P 110 P 74 P 13 | N86-172'00
N86-17222
N86-17222
N86-33207
N87-11493
N86-33208 *
N87-18282
N87-18465
N87-18465
N87-18465
N87-24116
N89-14709
N88-70731
N88-13082
N88-70731
N88-18510
N88-70731
N88-18510
N88-723151
N88-18510
N88-723151
N88-18510
N88-723151
N88-18510
N88-723151
N88-18510
N88-723151
N88-18417 | | DE85-018622 DE85-018632 DE85-018151 DE85-018542 DE86-000832 DE86-000857 DE86-004676 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-00867 DE86-011967 DE86-011969 DE86-011770 DE96-018086 DE87-7-00579 DE87-7-2386 DE87-7-005799 DE7-7-006799 D-87-006799 D-87-006799 D-87-006799 | P 9 P 21 P 95 P 10 P 95 P 10 P 95 P 10 P 95 P 10 P 95 P 11 P 97 11 | 8-16 (56 N86-17230 N86-18245 N76-18246 N86-17218 N86-18280 N86-24572 N86-25881 N76-33206 N86-33206 N86-33207 N87-18282 N87-18282 N87-18282 N87-18282 N87-18282 N87-18281 N87-18282 N87-18282 N87-18282 N87-18282 N87-18 | ************* | | AI'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2775 AIAA PAPER 86-2776 AIAA PAPER 86-2770 AIAA PAPER 86-2780 AIAA PAPER 87-1681 AIAA PAPER 87-1681 AIAA PAPER 87-2189 AIAA PAPER 87-2198 AIAA PAPER 87-2205 AIAA PAPER 87-2205 AIAA PAPER 87-2228 AIAA PAPER 87-2228 AIAA PAPER 87-2229 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3093 AIAA PAPER 88-0749 AIAA PAPER 88-0749 AIAA PAPER 88-0749 AIAA PAPER 88-08190 AIAA PAPER 88-08190 AIAA PAPER 88-0849 AIAA PAPER 88-0849 AIAA PAPER 88-0849 AIAA PAPER 88-0849 AIAA PAPER 88-0849 AIAA PAPER 88-0850 AIAA PAPER 88-0850 | P 106
P 106
P 106
P 107
P 117
P 106
P 106
P 106
P 107
P 107 | A87-18857 # A87-18863 # A87-18858 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18869 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A88-26212 * A88-26213 * A88-26213 * A88-26213 * A88-2566 # A89-18148 # A88-51934 # A89-25185 # A89-25185 # A89-25819 # A89-25619 # A89-25619 # | CONF-850610-13 CONF-8506175-1 CONF-850770-10 CONF-850770-10 CONF-8510207-2 CONF-860722-11 CONF-860722-11 CONF-860762-1 CONF-860762-1 CONF-860762-3 CONF-86010138 CONF-8610138 CONF-8610138 CONF-8610138-1 CONF-861101-1 CONF-8611101-1 CONF-86131-1 CONF-86131-1 CONF-8706131-1 CONF-8706131-1 | P 114
P 20
P 71
P 72
P 24
P 25
P 25
P 25
P 25
P 25
P 110
P 98
P 104
P 74
P 13
P 174
P 12
P 13
P 12
P 13
P 74
P 12
P 74
P 13
P 74
P 13
P 74
P 75
P | N86-172'00
N86: 17222
N86-24572
N86-33207
N87-11493
N86-33208 *
N87-1865
N87-1865
N87-1865
N87-19061
N87-24116
N89-14709
N87-22116
N88-13022
N88-13021
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731
N88-70731 | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | DE85-016622 DE85-016622 DE85-016151 DE85-018311 DE85-018311 DE85-018322 DE86-000832 DE86-000832 DE86-004676 DE86-004676 DE86-00667 DE86-00667 DE86-006909 DE86-010457 DE86-011186 DE86-011186 DE86-014770 DE86-016080 DE87-07802 | P 9 P 23 P 114 P 95 P 10 P 96 P 24 P 72 P 97 | 8-16 (56 N86-17230 N86-18245 N76-18246 N86-17216 N76-18246 N86-18280 N86-25801 N76-33200 N86-33200 N87-18282 N87-21730 N87-21730 N87-22151 N87-22151 N87-223312 N87-24233 N87-24233 | ***************** | | AI'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2778 AIAA PAPER 86-2779 AIAA PAPER 86-2779 AIAA PAPER 86-2781 AIAA PAPER 87-218 AIAA PAPER 87-218 AIAA PAPER 87-2198 AIAA PAPER 87-2198 AIAA PAPER 87-2205 AIAA PAPER 87-2205 AIAA PAPER 87-2228 AIAA PAPER 87-2228 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 88-3093 AIAA PAPER 88-3990 88-30851 AIAA PAPER 88-308651 AIAA PAPER 88-3086 | P 106
P 108
P 107
P 107
P 107
P 108
P 108
P 108
P 108
P 108
P 107
P 108
P 108
P 109
P 109 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18861 * # A87-18861 * # A87-18860 * # A87-48590 * # A87-48590 * # A87-48590 * # A88-26210 * # A88-26212 * , A88-26212 * , A88-2561 # A89-18148 # A89-25618 # A89-25618 # A89-25618 # A89-25610 A | CONF-850610-13 CONF-850710-13 CONF-850775-1 CONF-850770-10 CONF-8510207-2 CONF-860722-11 CONF-860722-11 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-860762-3 CONF-86010136 CONF-8610136 CONF-8610136-1 CONF-861036-1 CONF-8710101-1 CONF-8710101 CONF-8705147-1 CONF-8705147-1 CONF-8705131-1 CONF-8706131-1 CONF-8706131-1 CONF-8710132-4 CONF-8710132-4 CONF-8710173-1 | P 114
P 20
P 71
P 972
P 24
P 253
P 255
P 255
P 250
P 110
P 99
P 104
P 74
P 13
P 110
P 12
P 13
P 17
P 17
P 17
P 17
P 17
P 17
P 18
P 18
P 19
P 1 | N86-172'00
N86-17222
N86-33207
N87-11493
N86-33208 * N87-18485
N87-18485
N87-18485
N87-18485
N87-19961
N87-24116
N89-14709
N87-24232
N88-13062
N87-21739
N88-70731
N88-18510
N87-23151
N87-28480
N87-23151
N88-18510
N87-28480
N88-12417
N88-18506
N88-12415
N88-12417
N88-18506
N89-1868 | | DE85-016622 DE85-016625 DE85-016151 DE85-018311 DE85-018311 DE85-018312 DE86-000832 DE86-000852 DE86-004676 DE86-004676 DE86-004676 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-014770 DE86-011169 DE86-011169 DE86-014770 DE86-014790 DE86-016088 DE87-07822 DE87-07802 DE87-07802 DE87-07802 DE87-07802 DE87-07802 DE87-07802 | P 9 114 P 95 P 116 P 97 9 | 8-16 (56 N86-17230 N86-18245 N76-18246 N86-17218 N76-18246 N86-19280 N86-24572 N86-26245 N86-25861 N76-31240 N86-33206 N86-33206 N86-33206 N86-33206 N86-118465 N87-19861 N87-2151
N87-2151 N87-2151 N87-2152 N87-2423 | **************** | | AI'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2775 AIAA PAPER 86-2776 AIAA PAPER 86-2770 AIAA PAPER 86-2780 AIAA PAPER 87-1681 AIAA PAPER 87-1681 AIAA PAPER 87-2189 AIAA PAPER 87-2198 AIAA PAPER 87-2205 AIAA PAPER 87-2205 AIAA PAPER 87-2228 AIAA PAPER 87-2228 AIAA PAPER 87-2229 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3093 AIAA PAPER 88-0749 AIAA PAPER 88-0749 AIAA PAPER 88-0749 AIAA PAPER 88-08190 AIAA PAPER 88-08190 AIAA PAPER 88-0849 AIAA PAPER 88-0849 AIAA PAPER 88-0849 AIAA PAPER 88-0849 AIAA PAPER 88-0849 AIAA PAPER 88-0850 AIAA PAPER 88-0850 | P 106
P 106
P 106
P 107
P 117
P 106
P 106
P 106
P 107
P 107 | A87-18857 # A87-18863 # A87-18858 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18869 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A88-26212 * A88-26213 * A88-26213 * A88-26213 * A88-2566 # A89-18148 # A88-51934 # A89-25185 # A89-25185 # A89-25819 # A89-25619 # A89-25619 # | CONF-850610-13 CONF-850710-15 CONF-850770-10 CONF-850770-10 CONF-8510207-2 CONF-860722-11 CONF-860722-11 CONF-860722-7 CONF-860762-1 CONF-860762-1 CONF-860110-2 CONF-8610138 CONF-8610138 CONF-8610138-1 CONF-861101-1 CONF-8611101-1 CONF-8611101-1 CONF-8611101-1 CONF-8611101-1 CONF-8611101-1 CONF-8705147-1 CONF-8705147-1 CONF-8705147-1 CONF-8706131-1 CONF-8706131-1 CONF-8710132-4 CONF-8710132-4 CONF-8710132-1 CONF-8710173-1 CONF-880964-36 | P 114
P 20
P 71
P 72
P 24
P 25
P 25
P 25
P 25
P 25
P 110
P 98
P 104
P 74
P 13
P 174
P 12
P 13
P 12
P 13
P 74
P 12
P 74
P 13
P 74
P 13
P 74
P 75
P | N86-172'00
N86-17222
N86-17222
N86-33207
N87-11493
N86-33208 *
N87-18282
N87-18282
N87-18485
N87-19861
N87-24116
N89-14709
N87-24322
N88-13082
N88-70731
N88-18505
N88-1564
N88-18510
N88-12417
N88-18510
N88-12417
N88-18505
N89-16086
N89-1245 | , | DE85-016622 DE85-016625 DE85-016151 DE85-018161 DE85-018311 DE85-018542 DE86-000802 DE86-000802 DE86-004676 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-011657 DE86-011769 DE86-011770 DE96-014770 DE96-016086 DE87-005799 DE87-006799 DE7/-006799 D/-87-006826 DE87-010512 DE87-010512 | P P P P P P P P P P P P P P P P P P P | 4-16 (59 N89-18245 N79-17210 N89-18245 N79-17218 N89-17222 N89-18220 N89-24572 N89-25881 N79-23204 N89-33207 N87-18282 N89-2312 N89-2312 N89-2313 N89-2313 N89-24213 N89-24213 N89-24213 N89-24213 N89-24213 N89-24213 N89-24213 N89-24213 N89-2420 N89-2 | ***************** | | AI'AA PAPER 86-2772 AIAA PAPER 66-2773 AIAA PAPER 66-2774 AIAA PAPER 66-2774 AIAA PAPER 66-2775 AIAA PAPER 66-2775 AIAA PAPER 66-2779 AIAA PAPER 66-2779 AIAA PAPER 66-2761 AIAA PAPER 67-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2205 AIAA PAPER 87-2217 AIAA PAPER 87-2227 AIAA PAPER 87-2227 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3093 AIAA PAPER 88-0749 AIAA PAPER 88-0749 AIAA PAPER 88-0950 AIAA PAPER 88-0799 AIAA PAPER 88-0799 AIAA PAPER 88-0850 AIAA PAPER 89-0851 AIAA PAPER 89-0850 | D 106
D 106
D 106
D 107
D 107
D 108
D 107
D 108
D 108
D 109
D 107
D 108
D 108 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18861 # A87-48590 A87-48 | CONF-850610-13 CONF-8507175-1 CONF-850775-1 CONF-850770-10 CONF-8510207-2 CONF-860722-11 CONF-860722-11 CONF-860722-7 CONF-860762-1 CONF-860762-1 CONF-86010138 CONF-8610138 CONF-8610138 CONF-8610203-2 CONF-8610203-2 CONF-8610203-2 CONF-8610203-1 CONF-8611101-1 CONF-8611101-1 CONF-8611101-1 CONF-8705147-1 CONF-8705147-1 CONF-8705147-1 CONF-8706131-1 CONF-8806166-1 CONF-8806166-1 CONF-8806166-1 CONF-8806166-1 | P 114
P 20
P 71
P 97
P 72
P 25
P 25
P 25
P 25
P 25
P 25
P 25
P 110
P 74
P 74
P 74
P 74
P 74
P 74
P 75
P 77
P 77
P 78
P 78 | N86-172'00
N86: 17222
N86-24572
N86-33207
N87-11493
N86-33208 *
N87-1865
N87-1865
N87-1865
N87-19861
N87-24216
N89-14709
N87-24232
N86-1302
N86-1302
N86-1302
N87-21739
N86-70731
N86-11564
N87-3211
N86-11564
N87-32151
N87-23560
N88-22542
N88-13650
N88-12415
N88-12417
N88-18505
N88-12417
N88-18505
N88-12417
N88-18505
N88-12417
N88-18505
N88-12417
N88-18505
N88-12257
N88-18505 | , | DE85-016622 DE85-016622 DE85-016151 DE85-018311 DE85-018311 DE85-018322 DE86-000832 DE86-000832 DE86-004676 DE86-004676 DE86-004676 DE86-006607 DE86-006607 DE86-010457 DE86-011180 DE86-011180 DE86-014770 DE96-016080 DE87-072386 DE87-072386 DE87-07802 DE87-007912 DE87-007912 DE87-007912 DE87-011002 | P 9 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 8-16 (56 N86-17230 N86-18245 N86-17216 N86-17216 N86-19280 N86-24572 N86-25861 N76-33206 N86-33206 N87-11463 N86-33207 N87-18861 N87-21730 N87-18981 N87-23312 N87-22313 N87-24218 N87-24218 N87-24218 N87-24418 N87-24418 N87-34418 N87-34418 N87-32410 N87-32421 N8 | ******************* | | AI'AA PAPER 86-2772 AIAA PAPER 66-2773 AIAA PAPER 66-2774 AIAA PAPER 66-2774 AIAA PAPER 66-2775 AIAA PAPER 66-2775 AIAA PAPER 66-2779 AIAA PAPER 66-2779 AIAA PAPER 66-2761 AIAA PAPER 67-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2205 AIAA PAPER 87-2217 AIAA PAPER 87-2227 AIAA PAPER 87-2227 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3093 AIAA PAPER 88-0749 AIAA PAPER 88-0749 AIAA PAPER 88-0950 AIAA PAPER 88-0799 AIAA PAPER 88-0799 AIAA PAPER 88-0850 AIAA PAPER 89-0851 AIAA PAPER 89-0850 | D 106
D 106
D 106
D 107
D 107
D 108
D 107
D 108
D 108
D 109
D 107
D 108
D 108 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18861 # A87-48590 A87-48 | CONF-850610-13 CONF-850610-13 CONF-8507175-1 CONF-850770-10 CONF-850770-10 CONF-850720-10 CONF-860722-11 CONF-860722-11 CONF-860722-11 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-8610138 CONF-8610203-2 CONF-8610203-2 CONF-8610203-2 CONF-8610203-1 CONF-8610110-1 CONF-8611110-1 CONF-8611110-1 CONF-8705147-1 CONF-8705147-1 CONF-8705147-1 CONF-870613-1 CONF-8806166-1 CONF-8806166-1 CONF-8806166-1 CONF-8806166-1 CONF-8806166-2 CONF-8806166-2 CONF-8806166-2 | P 114
P 20
P 71
P 72
P 24
P 25
P 25
P 25
P 25
P 25
P 30
P 104
P 74
P 13
P 174
P 12
P 13
P 174
P 17
P 111
P 77
P 111
P 60 | N86-172'00
N86-17222
N86-33207
N87-11493
N86-33208 * N87-18282
N87-18455
N87-18282
N87-18455
N87-19961
N87-24116
N89-14709
N87-24232
N88-13062
N87-21739
N88-70731
N88-11564
N87-323151
N88-18510
N87-2435
N87-2151
N88-18510
N87-2458
N87-2151
N88-18510
N88-18510
N87-26460
N88-12417
N88-18505
N89-11606
N89-1608
N89-1608
N89-11406
N89-11406 | , | DE85-016622 DE85-016625 DE85-016151 DE85-018161 DE85-018311 DE85-018542 DE86-000802 DE86-000802 DE86-004676 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-011657 DE86-011769 DE86-011770 DE96-014770 DE96-016086 DE87-005799 DE87-006799 DE7/-006799 D/-87-006826 DE87-010512 DE87-010512 | P P P P P P P P P P P P P P P P P P P | 8-16 (56 N86-17230 N86-18245 N76-18246 N86-17218 N76-19200 N86-24572 N86-25861 N76-33200 N86-33206 N86-33206 N86-33206 N86-33206 N86-33206 N86-33206 N86-33206 N86-33206 N86-2152 N86-2151 N86-2151 N86-22151 N86-223312 N86-24233 N86-22443 | ***************** | | A1'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2775 AIAA PAPER 86-2779 AIAA PAPER 86-2780 AIAA PAPER 86-2780 AIAA PAPER 87-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2205 AIAA PAPER 87-2205 AIAA PAPER 87-2223 AIAA PAPER 87-2223 AIAA PAPER 87-2229 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3093 AIAA PAPER 87-3093 AIAA PAPER 88-3990 AIAA PAPER 88-3990 AIAA PAPER 88-049 AIAA PAPER 88-049 AIAA PAPER 88-0649 AIAA PAPER 88-0650 AIAA PAPER 88-0650 AIAA PAPER 88-0650 AIAA PAPER 89-0851 AIAA PAPER 89-0851 AIAA PAPER 89-0851 AIAA PAPER 89-0851 AIAA PAPER 89-0851 AIAA PAPER 89-0850 89-2096 | P 106
P 108
P 107
P 107
P 107
P 108
P 107
P 107 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18860 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48600 A87-28560 # A88-26212 # A88-26213 # A88-51934 # A88-51934 # A88-51934 # A88-51934 # A88-5185 # A89-25610 # A89-25610 # A89-25610 # A89-25610 # A89-25610 # A89-49447 # A89-4945 A | CONF-850610-13 CONF-850610-13 CONF-8507111-1 CONF-850770-10 CONF-850720-10 CONF-860722-11 CONF-860722-11 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-86010136 CONF-8610136 CONF-8610136-1 CONF-8610306-1 CONF-8611101-1 CONF-87011101-1 CONF-87011101-1 CONF-87011101-1 CONF-87011101-1 CONF-87011101-1 CONF-87011101-1 CONF-87011101-1 CONF-87011101-1 CONF-8701101-1 CONF-8701101-1 CONF-8701101-1 CONF-8701101-1 CONF-8701101-1 CONF-8701101-1 CONF-8701101-1 CONF-8701101-1 CONF-8701101-1 CONF-8806166-1 CONF-8806208-1 | P 114
P 70
P 71
P 97
P 72
P 24
P 25
P 25
P 25
P 25
P 25
P 25
P 100
P 98
P 104
P 74
P 13
P 17
P 11
P 77
P 11
P 77
P 11
P 77
P 11
P 77
P 11
P 77
P 78
P 7 | N86-172'00
N86: 17222
N86-24572
N86-33207
N87-11493
N86-33208
*
N87-1865
N87-1865
N87-1865
N87-19061
N87-24116
N89-14709
N87-24232
N88-13022
N88-13021
N88-70731
N88-1564
N87-30211
N88-1564
N87-30211
N88-1564
N87-30211
N88-12417
N88-18510
N88-12415
N88-12417
N88-18505
N88-12417
N88-18505
N88-12417
N88-18505
N89-14068
N89-27350 | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | DE85-016622 DE85-016622 DE85-016151 DE85-018311 DE85-018311 DE85-018312 DE86-000832 DE86-000832 DE86-004676 DE86-004676 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-010457 DE86-010457 DE86-011180 DE86-011180 DE86-011790 DE86-014770 DE86-014790 DE86-014790 DE87-07802 DE87-07802 DE87-07802 DE87-07912 DE87-010512 DE87-011302 DE87-011302 | P P P P P P P P P P P P P P P P P P P | 6-16 (56 N86-17230 N86-18245 N76-18246 N86-17218 N86-17218 N86-18280 N86-25861 N76-33206 N86-33206 N86-33207 N87-18282 N87-18282 N87-18465 N87-20172 N87-21739 N87-1981 N87-22132 N87-24233 N87-24213 N8 | ******************** | | A1'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2778 AIAA PAPER 86-2779 AIAA PAPER 86-2779 AIAA PAPER 86-2781 AIAA PAPER 87-218 AIAA PAPER 87-218 AIAA PAPER 87-2198 AIAA PAPER 87-2198 AIAA PAPER 87-2198 AIAA PAPER 87-2205 AIAA PAPER 87-2205 AIAA PAPER 87-2228 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3093 AIAA PAPER 88-3990 AIAAA 88-3050 AIAA | P 106
P 108
P 108
P 109
P 109 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18869 # A87-18869 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A88-26212 ' , A88-26212 ' , A88-26218 # A89-18148 # A88-51834 # A89-25618 # A89-25618 # A89-25610 A89-49447 # A89-49450 A89-49440 # A89-49450 A8 | CONF-850610-13 CONF-850715-1 CONF-850775-1 CONF-850770-10 CONF-850720-10 CONF-850720-1 CONF-860722-11 CONF-860722-11 CONF-860762-1 CONF-860762-1 CONF-8606110-2 CONF-86010138 CONF-8610138 CONF-8610138-1 CONF-8610203-2 CONF-8610203-2 CONF-8610386-1 CONF-8611101-1 CONF-8611101-1 CONF-8611101-1 CONF-8705147-1 CONF-8705147-1 CONF-8705147-1 CONF-8705147-1 CONF-8705147-1 CONF-8706131-1 CONF-8706136-1 CONF-88064-6 CONF-88064-6 CONF-88064-6 CONF-88064-6 CONF-88065-1 | P 114
P 20
P 71
P 97
P 24
P 25
P 25
P 25
P 25
P 25
P 110
P 99
P 104
P 74
P 13
P 110
P 77
P 111
P 60
P 75
P 26
P 77
P 117
P 17
P 17
P 17
P 17
P 18
P 18
P 19
P 19 | N86-172'00
N86-17222
N86-33207
N87-11493
N86-33208 * N87-18485
N87-18485
N87-18485
N87-18485
N87-18485
N87-24116
N89-14709
N87-24232
N88-13062
N87-2151
N88-18510
N87-223151
N88-18510
N87-23151
N88-18510
N88-12417
N88-18506
N88-12417
N88-18506
N88-12417
N88-18506
N89-14036
N89-11615
N89-11408
N89-11615
N89-11408
N89-17350
N89-17350
N89-17350
N89-27350
N89-27350 | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | DE85-016622 DE85-016623 DE85-016153 DE85-016161 DE85-018311 DE85-018542 DE86-0008022 DE86-000802 DE86-004864 DE86-004867 DE86-00687 DE86-00687 DE86-0010457 DE86-011160 DE86-011769 DE86-011769 DE86-014770 DE86-016080 DE87-015527 DE87-006799 DF/-006828 DE87-007912 DE87-010512 DE87-010512 DE87-011323 DE87-011323 DE87-011323 | P P P P P P P P P P P P P P P P P P P | | ************************ | | A1'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2775 AIAA PAPER 86-2779 AIAA PAPER 86-2780 AIAA PAPER 86-2780 AIAA PAPER 87-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2205 AIAA PAPER 87-2205 AIAA PAPER 87-2223 AIAA PAPER 87-2223 AIAA PAPER 87-2229 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3093 AIAA PAPER 87-3093 AIAA PAPER 88-3990 AIAA PAPER 88-3990 AIAA PAPER 88-049 AIAA PAPER 88-049 AIAA PAPER 88-0649 AIAA PAPER 88-0650 AIAA PAPER 88-0650 AIAA PAPER 88-0650 AIAA PAPER 89-0851 AIAA PAPER 89-0851 AIAA PAPER 89-0851 AIAA PAPER 89-0851 AIAA PAPER 89-0851 AIAA PAPER 89-0850 89-2096 | P 106
P 108
P 107
P 107
P 107
P 108
P 107
P 107 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18860 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48600 A87-28560 # A88-26212 # A88-26213 # A88-51934 # A88-51934 # A88-51934 # A88-51934 # A88-5185 # A89-25610 # A89-25610 # A89-25610 # A89-25610 # A89-25610 # A89-49447 # A89-4945 A | CONF-850610-13 CONF-850610-13 CONF-8507175-1 CONF-850770-10 CONF-850770-10 CONF-850720-10 CONF-860722-11 CONF-860722-11 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-86101038 CONF-8610203-2 CONF-8610203-2 CONF-8610203-2 CONF-8610203-1 CONF-861110-1 CONF-8611110-1 CONF-8611110-1 CONF-8705147-1 CONF-8705147-1 CONF-8705147-1 CONF-870613-1 CONF-8806166-1 CONF-8806166-1 CONF-8806166-1 CONF-8806166-1 CONF-8806166-1 CONF-880629-1 CONF-880629-1 | P 114 P 20 P 71 P 97 P 72 P 24 P 25 P 25 P 25 P 25 P 25 P 26 P 110 P 74 P 713 P 110 P 74 P 713 P 110 P 74 P 717 P 717 P 717 P 717 P 717 | N86-172'00
N86-17222
N86-17222
N86-33207
N87-11493
N86-33208 *
N87-18282
N87-18465
N87-18282
N87-18465
N87-19961
N87-24316
N89-14709
N87-2432
N88-13082
N88-70731
N88-18505
N88-12417
N88-18505
N88-12417
N88-18505
N89-1245
N89-1408
N89-12542
N89-11408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408
N89-1408 | . , , , , , , , , , , , , , , , , , , , | DE85-016622 DE85-016622 DE85-016151 DE85-018161 DE85-018311 DE85-018542 DE86-0008022 DE86-000802 DE86-004864 DE86-0048678 DE86-006877 DE86-006877 DE86-007821 DE86-001657 DE86-011169 DE86-011170 DE86-011709 DE86-014770 DE86-014770 DE96-016080 DE87-015527 DE87-006799 DF/-006799 DF/-006799 DF/-006799 DF/-006790 DE87-011022 DE87-011022 DE87-011022 DE87-011022 DE87-012473 DE87-012473 DE87-012473 DE87-012473 DE87-014842 DE88-000035 | P P P P P P P P P P P P P P P P P P P | 8-16 (56 N86-17230 N86-18245 N86-17216 N86-17216 N86-19200 N86-24572 N86-39245 N86-35206 N86-33206 N86-33206 N86-33206 N86-33206 N86-33206 N86-33207 N86-3152 N86-2151 N86-2352 N87-24233 N86-2352 N87-24233 N86-2352 N87-24233 N86-2352 N87-24233 N86-2352 N86-235 | ******************** | | A1'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2775 AIAA PAPER 86-2779 AIAA PAPER 86-2780 AIAA PAPER 86-2781 AIAA PAPER 87-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2189 AIAA PAPER 87-2205 AIAA PAPER 87-2205 AIAA PAPER 87-2205 AIAA PAPER 87-2228 AIAA PAPER 87-2229 AIAA PAPER 87-2229 AIAA PAPER 87-3002 AIAA PAPER 87-3002 AIAA PAPER 87-3002 AIAA PAPER 87-3003 AIAA PAPER 88-3003 AIAA PAPER 88-3003 AIAA PAPER 88-3003 AIAA PAPER 88-3003 AIAA PAPER 88-0419 AIAA PAPER 88-0819 AIAA PAPER 88-0849 AIAA PAPER 88-0850 AIAA PAPER 88-0851 AIAA PAPER 88-2008 AIAA PAPER 89-2090 AIAA PAPER 89-2090 AIAA PAPER 89-2090 AIAA PAPER 89-2090 AIAA PAPER 89-5051 ANL/MCS-TM-125 ANL/TM-379-REV ANL/TM-379-REV ANL/TM-379-REV | P 106
P 108
P 107
P 108
P 107
P 108
P 108
P 108
P 108
P 108
P 107
P 107 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18860 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48600 A87-48 | CONF-850610-13 CONF-8506175-1 CONF-8507111-1 CONF-850770-10 CONF-8510207-2 CONF-860722-1 CONF-860722-1 CONF-860722-1 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-86010138 CONF-8610138 CONF-8610138 CONF-8610138-1 CONF-8610138-1 CONF-8610336-1 CONF-8610336-1 CONF-8610310-1 CONF-8701110-1 CONF-8701110-1 CONF-8701110-1 CONF-8701110-1 CONF-8701110-1 CONF-870111-1 CONF-870111-1 CONF-870111-1 CONF-870111-1 CONF-870111-1 CONF-87065-1 CONF-86086-1 | P 114
P 70
P 71
P 97
P 72
P 24
P 25
P 25
P 25
P 25
P 25
P 100
P 98
P 104
P 74
P 13
P 17
P 11
P 77
P 11
P 77
P 11
P 77
P 11
P 75
P 7 | N86-172'00
N86: 17222
N86-24572
N86-33207
N87-11493
N86-33208 *
N87-1865
N87-1865
N87-1865
N87-19061
N87-24116
N89-14709
N87-24216
N88-13022
N88-13021
N88-70731
N88-70731
N88-11564
N87-30211
N88-12417
N88-18510
N88-12417
N88-18505
N88-12417
N88-18505
N89-14165
N88-12417
N88-18505
N89-1416
N88-12542
N89-11406
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550
N89-27550 | . , , , , , , , , , , , , , , , , , , , | DE85-016622 DE85-016622 DE85-016151 DE85-018311 DE85-018311 DE85-018311 DE85-018342 DE86-000832 DE86-000832 DE86-004676 DE86-004676 DE86-004676 DE86-006607 DE86-006607 DE86-010157 DE86-011186 DE86-011186 DE86-01186 DE86-014770 DE96-01186 DE86-015676 DE86-016080 DE87-07802 DE87-07802 DE87-07802 DE87-007912 DE87-011302 DE87-011302 DE87-011302 DE87-011302 DE87-011302 DE87-011442 DE87-014442 DE87-014442 DE88-000035 DE88-000035 | P P P P P P P P P P P P P P P P P P P | 8-16 (56 N86-17230 N86-18245 N86-17216 N86-17216 N86-19245 N86-19245 N86-25861 N76-33206 N86-33206 N86-33206 N86-33206 N86-33206 N86-18282 N87-18485 N87-2151 N87-2151 N87-2151 N87-22312 N87-24118 N87-22440 N87-22441 | ********************** | | AI'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2778 AIAA PAPER 86-2779 AIAA PAPER 86-2781 AIAA PAPER 86-2781 AIAA PAPER 87-2189
AIAA PAPER 87-2188 AIAA PAPER 87-2198 AIAA PAPER 87-2198 AIAA PAPER 87-2205 AIAA PAPER 87-2205 AIAA PAPER 87-2228 AIAA PAPER 87-2228 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3093 AIAA PAPER 88-3990 AIAAA PAPER 88-3990 AIAAA PAPER 88-3990 AIAAA PAPER 88-3990 AIAAA PAPER 88-3990 AIAAA PAPER 88-0180 AIAA PAPER 88-0850 AIAA PAPER 88-0850 AIAA PAPER 88-0851 AIAA PAPER 88-0851 AIAA PAPER 88-0851 AIAA PAPER 88-0851 AIAA PAPER 88-2098 AIAA PAPER 88-2098 AIAA PAPER 88-2098 AIAA PAPER 89-5051 ANL/MCS-TM-125 ANL/TM-3-79-REV ANL/TM-3-79-REV ANL/TM-3-79-REV ANL/TM-3-78-REV AR-10 | P 106
P 108
P 108
P 109
P 109 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18869 # A87-18860 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48600 A87-25610 A87-4860 | CONF-850610-13 CONF-850610-13 CONF-8507111-1 CONF-850770-10 CONF-8510207-2 CONF-860722-11 CONF-860722-11 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-8606110-2 CONF-86010138 CONF-8610138 CONF-8610138 CONF-8610336-1 CONF-8610336-1 CONF-8611101-1 CONF-8611101-1 CONF-8705147-1 CONF-870515-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-88064-6 CONF-88064-6 CONF-88064-6 CONF-88065-1 CONF- | P 114
P 20
P 71
P 97
P 24
P 25
P 25
P 25
P 25
P 25
P 110
P 99
P 104
P 74
P 13
P 110
P 71
P 111
P 60
P 75
P 27
P 101
P 72
P 26
P 75
P 101
P 76
P 77
P 101
P 76
P 77
P 101
P 76
P 77
P 101
P 76
P 76
P 77
P 101
P 76
P 76
P 77
P 101
P 76
P 76
P 77
P 77
P 101
P 76
P 76
P 76
P 77
P 77
P 76
P 76
P 77
P 77
P 76
P 76
P 77
P 76
P 76
P 76
P 76
P 77
P 76
P 76
P 76
P 76
P 76
P 76
P 76
P 76
P 77
P 76
P 76 | N86-172'00
N86-17222
N86-33207
N87-11493
N86-33208 * N87-18282
N87-18455
N87-18282
N87-18455
N87-19961
N87-24116
N89-14709
N87-24232
N88-13062
N87-21739
N88-70731
N88-18510
N87-223151
N88-18510
N87-23151
N88-18510
N87-28480
N88-12417
N88-18505
N89-16-86
N89-16-86
N89-16-86
N89-1755
N89-14096
N89-27350
N89-2028
N89-27350
N89-2028
N89-23195
N89-23195
N89-23195 | . , , , , , , , , , , , , , , , , , , , | DE85-016622 DE85-016622 DE85-016151 DE85-018311 DE85-018311 DE85-018312 DE86-000832 DE86-000832 DE86-004676 DE86-004676 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-007821 DE86-014770 DE86-011180 DE86-011180 DE86-014770 DE86-014770 DE86-014770 DE86-014770 DE86-014770 DE86-014770 DE87-017902 DE87-017902 DE87-017902 DE87-010512 DE87-010512 DE87-010512 DE87-011302 DE87-011302 DE87-011302 DE87-011302 DE87-011442 DE88-0000315 DE88-0000310 DE88-0000310 | P P P P P P P P P P P P P P P P P P P | 8-16 (56 N86-17230 N86-18245 N86-17216 N86-17216 N86-19210 N86-24572 N86-25861 N76-33206 N86-33206 N86-33206 N86-33206 N86-33206 N86-33206 N86-2151 N86-2151 N86-2215 N86-2215 N86-2215 N86-2215 N86-2215 N86-12042 N87-20410 N86-12042 N87-20411 N86-12042 N87-20411 N86-12042 N87-20411 N86-12041 | ********************** | | ALYA PAPER 86-2772 ALIAA PAPER 86-2773 ALIAA PAPER 86-2774 ALIAA PAPER 86-2774 ALIAA PAPER 86-2775 ALIAA PAPER 86-2779 ALIAA PAPER 86-2779 ALIAA PAPER 86-2779 ALIAA PAPER 86-2761 ALIAA PAPER 87-2189 ALIAA PAPER 87-2189 ALIAA PAPER 87-2198 ALIAA PAPER 87-2218 ALIAA PAPER 87-2205 ALIAA PAPER 87-2217 ALIAA PAPER 87-2227 ALIAA PAPER 87-3082 ALIAA PAPER 87-3082 ALIAA PAPER 87-3082 ALIAA PAPER 87-3093 ALIAA PAPER 87-3093 ALIAA PAPER 88-0749 ALIAA PAPER 88-0799 ALIAA PAPER 88-0900 ALIAA PAPER 88-0850 ALIAA PAPER 88-0850 ALIAA PAPER 89-0851 89-5051 ANIL/MCS-TM-125 ANIL/TM-379-REV ALI-100 AR-3 | P 106
P 108
P 107
P 108
P 107
P 108
P 108 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18861 # A87-48592 A88-2563 # A88-2563 # A88-2563 # A89-2563 # A89-2563 # A89-2563 # A89-2563 # A89-48162 # N89-14700 # N85-15434 # N85-20772 # N84-33283 # N85-15434 # N85-20772 # N84-33283 # N86-71594 # # R84-33283 R84-333283 | CONF-850610-13 CONF-850610-13 CONF-8507175-1 CONF-850770-10 CONF-850770-10 CONF-850720-12 CONF-860722-11 CONF-860722-11 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-8601038 CONF-8610203-2 CONF-8610203-2 CONF-8610203-2 CONF-8610203-2 CONF-8610110-1 CONF-8611110-1 CONF-8611110-1 CONF-8706147-1 CONF-8706147-1 CONF-8706147-1 CONF-8706147-1 CONF-870618-1 CONF-88068-1 CONF-8806166-1 CONF-8806166-1 CONF-8806166-1 CONF-8806895-1 CONF-8806895-1 CONF-8806895-1 CONF-8806895-1 CONF-880689112-1 CONF-88068112-1 | P 114 PRO P 71 P 97 P 72 P 24 P 25 P 25 P 25 P 25 P 25 P 26 P 110 P 99 P 104 P 74 P 74 P 74 P 71 P 13 P 110 P 74 P 74 P 71 P 10 P 74 P 74 P 71 P 10 P 74 P 74 P 71 P 10 P 74 P 74 P 74 P 74 P 71 P 10 P 76 P 78 | N86-172'00
N86-17222
N86-17222
N86-33207
N87-11493
N86-33208 *
N87-18282
N87-18282
N87-18283
N87-18281
N87-18465
N87-19981
N87-24116
N87-24116
N87-24116
N87-24173
N88-18505
N88-12417
N88-18505
N89-162860
N89-1245
N89-11408
N89-16286
N89-12417
N88-18505
N89-16286
N89-1730
N89-16286
N89-1730
N89-1730
N89-1730
N89-1730
N89-1730
N89-1730
N89-27350
N89-27350
N89-27350
N89-27350 | . , , , , , , , , , , , , , , , , , , , | DE85-016622 DE85-016622 DE85-016151 DE85-018151 DE85-018311 DE85-018542 DE86-0008022 DE86-0008022 DE86-000807 DE86-000807 DE86-000807 DE86-000807 DE86-010457 DE86-011160 DE86-011160 DE86-011770 DE86-014770 DE86-014770 DE86-016080 DE87-012986 DE87-0100802 | P P P P P P P P P P P P P P P P P P P | | | | AI'AA PAPER 86-2772 AIAA PAPER 86-2773 AIAA PAPER 86-2774 AIAA PAPER 86-2774 AIAA PAPER 86-2775 AIAA PAPER 86-2778 AIAA PAPER 86-2779 AIAA PAPER 86-2781 AIAA PAPER 86-2781 AIAA PAPER 87-2189 AIAA PAPER 87-2188 AIAA PAPER 87-2198 AIAA PAPER 87-2198 AIAA PAPER 87-2205 AIAA PAPER 87-2205 AIAA PAPER 87-2228 AIAA PAPER 87-2228 AIAA PAPER 87-3082 AIAA PAPER 87-3082 AIAA PAPER 87-3093 AIAA PAPER 88-3990 AIAAA PAPER 88-3990 AIAAA PAPER 88-3990 AIAAA PAPER 88-3990 AIAAA PAPER 88-3990 AIAAA PAPER 88-0180 AIAA PAPER 88-0850 AIAA PAPER 88-0850 AIAA PAPER 88-0851 AIAA PAPER 88-0851 AIAA PAPER 88-0851 AIAA PAPER 88-0851 AIAA PAPER 88-2098 AIAA PAPER 88-2098 AIAA PAPER 88-2098 AIAA PAPER 89-5051 ANL/MCS-TM-125 ANL/TM-3-79-REV ANL/TM-3-79-REV ANL/TM-3-79-REV ANL/TM-3-78-REV AR-10 | P 106
P 108
P 108
P 109
P 109 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18869 # A87-18860 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48590 # A87-48600 A87-25610 A87-4860 | CONF-850610-13 CONF-850610-13 CONF-8507111-1 CONF-850770-10 CONF-8510207-2 CONF-860722-11 CONF-860722-11 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-8606110-2 CONF-86010138 CONF-8610138 CONF-8610138 CONF-8610336-1 CONF-8610336-1 CONF-8611101-1 CONF-8611101-1 CONF-8705147-1 CONF-870515-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-8706131-1 CONF-88064-6 CONF-88064-6 CONF-88064-6 CONF-88065-1 CONF- | P 114 PRO P 71 P 97 P 72 P 24 P 253 P 25 P 25 P 25 P 110 P 98 P 104 P 74 P 13 P 17 P 111 P 77 P 111 P 77 P 101 P 78 P 107 | N86-172'00
N86: 17222
N86-24572
N86-33207
N87-11493
N86-33208 *
N87-1865
N87-1865
N87-1865
N87-19061
N87-24116
N89-14709
N87-24216
N88-13022
N88-13021
N88-170731
N88-11564
N87-30211
N88-1564
N87-30211
N88-12415
N88-12415
N88-12415
N88-12417
N88-18505
N89-14177
N88-18505
N89-14175
N89-14058
N89-27350
N89-27350
N89-27350
N89-27350
N89-27350
N89-27350
N89-2374
N89-2374
N89-2374 | . , , , , , , , , , , , , , , , , , , , | DE85-018622 DE85-018622 DE85-018151 DE85-018311 DE85-018311 DE85-018312 DE86-000832 DE86-000832 DE86-0004876 DE86-004876 DE86-004876 DE86-00697 DE86-00697 DE86-00697 DE86-010157 DE86-011180 DE86-011180 DE86-011180 DE86-014770 DE96-01180 DE86-015080 DE87-07802 DE87-07802 DE87-07802 DE87-07802 DE87-011302 DE87-011302 DE87-011302 DE87-011302 DE87-014442 DE87-014442 DE88-000342 DE88-000342 DE88-000342 DE88-000342 DE88-000342 DE88-0001424 | P P P P P P P P P P P P P P P P P P P | 8-16
(56)
N89-18245
N89-18245
N89-18246
N89-17218
N89-17218
N89-19200
N89-24572
N89-25861
N79-33200
N89-33200
N89-33200
N87-11483
N89-33207
N87-11846
N87-21730
N87-21730
N87-21730
N87-22151
N87-22151
N87-22312
N87-24233
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24218
N87-24 | | | ALYA PAPER 86-2772 ALIAA PAPER 86-2773 ALIAA PAPER 86-2774 ALIAA PAPER 86-2774 ALIAA PAPER 86-2775 ALIAA PAPER 86-2779 ALIAA PAPER 86-2779 ALIAA PAPER 86-2779 ALIAA PAPER 86-2761 ALIAA PAPER 87-2189 ALIAA PAPER 87-2189 ALIAA PAPER 87-2198 ALIAA PAPER 87-2218 ALIAA PAPER 87-2205 ALIAA PAPER 87-2217 ALIAA PAPER 87-2227 ALIAA PAPER 87-3082 ALIAA PAPER 87-3082 ALIAA PAPER 87-3082 ALIAA PAPER 87-3093 ALIAA PAPER 87-3093 ALIAA PAPER 88-0749 ALIAA PAPER 88-0799 ALIAA PAPER 88-0900 ALIAA PAPER 88-0850 ALIAA PAPER 88-0850 ALIAA PAPER 89-0851 89-5051 ANIL/MCS-TM-125 ANIL/TM-379-REV ALI-100 AR-3 | P 106
P 108
P 107
P 108
P 107
P 108
P 108 | A87-18857 # A87-18863 # A87-18864 # A87-18869 # A87-18869 # A87-18869 # A87-18861 # A87-48592 A88-2563 # A88-2563 # A88-2563 # A89-2563 # A89-2563 # A89-2563 # A89-2563 # A89-48162 # N89-14700 # N85-15434 # N85-20772 # N84-33283 # N85-15434 # N85-20772 # N84-33283 # N86-71594 # # R84-33283 R84-333283 | CONF-850610-13 CONF-8507111-1 CONF-850770-10 CONF-850770-10 CONF-850207-2 CONF-860722-11 CONF-860722-11 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-860762-1 CONF-86010136 CONF-8610136 CONF-8610136-1 CONF-8611010-1 CONF-8611010-1 CONF-8701110-1 CONF-870110-1 CONF-870110-1 CONF-870110-1 CONF-870110-1 CONF-870110-1 CONF-88010-1 CONF-88010-1 CONF-88010-1 CONF-88010-1 CONF-88010-1 CONF-88089-4 CONF-88089-1 | P 114 PRO P 71 P 97 P 72 P 24 P 25 P 25 P 25 P 25 P 25 P 26 P 110 P 99 P 104 P 74 P 74 P 74 P 71 P 13 P 110 P 74 P 74 P 71 P 10 P 74 P 74 P 71 P 10 P 74 P 74 P 71 P 10 P 74 P 74 P 74 P 74 P 71 P 10 P 76 P 78 | N86-172'00
N86-17222
N86-24572
N86-33207
N87-11493
N86-33208 *
N87-18683
N87-18685
N87-18685
N87-18685
N87-18709
N89-14709
N87-24232
N88-13062
N87-21739
N88-70731
N88-13680
N87-22315
N87-22315
N88-12417
N88-18510
N87-2435
N88-12417
N88-18505
N89-14058
N89-14058
N89-14058
N89-14058
N89-27350
N89-2028
N89-13174
N89-23195
N89-23195
N89-23195
N89-211477
N89-22374
N89-23195
N89-211443
N89-23195 | . , , , , , , , , , , , , , , , , , , , | DE85-016622 DE85-016622 DE85-016151 DE85-018151 DE85-018311 DE85-018542 DE86-0008022 DE86-0008022 DE86-000807 DE86-000807 DE86-000807 DE86-000807 DE86-010457 DE86-011160 DE86-011160 DE86-011770 DE86-014770 DE86-014770 DE86-016080 DE87-012986 DE87-0100802 | P P P P P P P P P P P P P P P P P P P | 8-16 (56 N86-17230 N86-18245 N86-17216 N86-17216 N86-19200 N86-24572 N86-25861 N76-33206 N86-33206 N86-33206 N86-33206 N87-18485 N87-2151 N86-12417 N86-12415 N86-12417 N86 | | REPORT NUMBER INDEX NAS 1.15:86550 | DE44 007774 | - 64 | N88-26114 | # | DTNSRDC/CMLD-84-17 | p 83 | N85-11906 | | JPL-FUBL-88-32 | p 31 | N89-25619 * # | |--|--|--|--
--|---|--|--|--|--
--| | DE88-007771 | p 54
p 75 | N88-29247 | # | DINGS DO CAREDOG II | p 00 | 1105-11300 | " | 572. 002.00.02 | ρ 5. | 1103-23013 # | | DE88-010019 | 9 27 | N89-13174 | # | E-3724 | p 25 | N88-11925 · | | K/CSD-INF-83-20 | p 92 | N84-15836 # | | DE68-012024 | p 60 | N89-11408 | # | E-4024 | p 26 | N88-21697 | | | • | | | DE88-012726 | p 75 | N89-11615 | # | E-4024 | P 20 | 1100-2 1037 | 7 | K/CSD/INF-86/19P | p 98 | N87-21739 # | | DE88-013990 | p 28 | N89-14068 | # | 500 14 00007 | p 17 | N89-27350 | | | _ | | | DE88-015184 | p 86 | N89-14177 | # | EGG-M-20887 | | N89-14177 | # | K/D-544 | p 81 | N84-14984 # | | DE88-015538 | p 115 | N89-13306 | # | EGG-M-88216 | p 86 | | # | K/DSRD-55-VOL-1 | - 400 | NOO 24706 # | | DE88-015996 | p 27 | N89-10674 | # | EGG-M-88377 | p 101 | N89-20028 | # | K/DSRD-80 | | N89-21706 #
N89-28308 # | | DE88-016172 | p 100 | N89-14943
N89-70024 | # | 504 500 (D 95 095 | p 94 | NOE 25020 | | R/03/10-00 | p 31 | 1103-20000 # | | DE88-016652
DE88-016653 | p 80
p 80 | N89-70023 | <u>"</u> | EPA-600/D-85-085 .
EPA-600/3-86-053 | p 73 | N85-35828
N87-19845 | # | L-15754 | p 67 | N84-22402 * # | | DE88-016653 DE88-016742 . | p 42 | N89-14709 | # | CFX-000/3-00-033 | p.0 | 140, -100-15 | " | | • | | | DE88-017264 | p 28 | N89-14700 | # | EPA/IMSD-85/003 | p 12 | N87-28458 | # | LA-UR-83-1392 | | N84-14795 # | | DE89-001391 | p 87 | N89-15787 | # | • | • | | | LA-UR-84-3537 | | N85-23451 # | | DE89-001658 | p 61 | N89-15330 | # | EPA/SW/DK-88/047A | ກ 100 | N89-11620 | # | LA-UR-85-2329 | | N86-16159 # | | DE89-001872 | p 77 | N89-16486 | # | EPA/SW/DK-89/019A | P 89 | N89-27261 | # | LA-UR-87-4103 | | N88-22542 # | | DE83-003463 | p 44 | N89-20574 | # | | | | | LA-UR-88-3750 | | N89 20574 # | | DE89-004315 | p 15 | N89-17545 | # | EPA/600/3-88/043 | p 78 | N89-22188 | # | LA-UR-89-813
LA-UR-89-817 | | N89-23380 #
N89-23198 # | | DE89-005093 | p 56 | N89-20704 | # | EPA/600/4-88/033A | p 89 | N89-27261 | # | DA-UN-03-017 | p 30 | 1403-23130 # | | DE89-005191 | p 101
p 78 | N89-20028
N89-22374 | # | EPA/600/8-87/052A | p 100 | N89-11620 | # | LA-10185-MS | p 7 | N85-13674 # | | DE89-007501 | p 102 | N89-22374 | # | ESD-TR-85-114 | p 85 | N86-24561 | # | LA-11181 | | N89-13306 # | | DE89-007784 | p 16 | N89-22527 | # | ESD-TR-88-004 | p 87 | N89-19903 | # | | • | | | DE89-008414 . | p 78 | N89-22295 | # | ESD-TR-68-010 | p 27 | N89-13154 | # | LBL-PUB-3043 | p 80 | N89-70023 # | | DE89-008660 | p 30 | N89-23195 | # | ESD-TR-88-283 | p 88 | N89-22356 | # | LBL-PUB-3057 | р 80 | N89-70024 # | | DE89-009044 | p 103 | N89-23381 | # | | - | | | _ | | | | DE89-009399 | p 56 | N89-23198 | # | ETN-86-97250 | p 72 | N86-32938 | # | LBL-22460 | p 25 | N87-24116 # | | DE89-009400 | p 103 | N89-23380 | # | | | | | LBL-24767 | p 60 | N89-11468 # | | DE89-009668 | p 79 | N89-23199 | # | FAA-APO-84-18 | p 52 | N85-19647 | # | LC-84-601149 | p 22 | N85-26173 # | | DE89-009726 | p 17 | N89-27350 | # | FAA-APO-85-5 | p 69 | N85-28942 | # | LC-84-601149 | p 22 | N85-27762 # | | DE89-010474 . | p 88
p 45 | N89-26413
N89-25774 | # | FHWA/TS-84/226 | p 73 | N87-12404 | | LC-84-601150 | p 10 | N86-19960 # | | CT89-012350 . | p 45
p 79 | N89-27593 | 7 | FHWA/13-04/220 | p /3 | No/-12404 | • | LC-84-601156 | | N85-24793 # | | DE89-013520
DE89-014092 . | p 80 | N89-28447 | # | FIPS-PUB-102 | p 108 | N84-30736 | | LC 5 4830 | p 71 | N86-19263 # | | DE89-014695 | p 89 | N89-27597 | # | FIF3-03-102 | p 100 | 1104-007-00 | " | LC-85-600600 | | N86-25140 # | | DE89-014331 | p 31 | N89-29308 | # | FR-4 | p 52 | N85-19647 | # | LC-86-600507 | p 110 | N87-12397 # | | 52 55 571551 II | | | | | • - | | | LC-86-600569 | p 114 | N87-21754 # | | DOD-3200 12-Fi-2 | p 104 | N86-72104 | # | FTD-ID(RS)T-1527-83 | p 66 | N84-19174 | # | LC-87-619902 | p 26 | N88-21448 # | | DOD-7750 5-M | p 12 | N87-24227 | # | | | | | | | | | | | | | GAO/GGD-86-68 | p 10 | N86-33204 | # | LHNCBC/TR 83-10 | p 20 | N84-20840 # | | DOE/AL-26034/T6 | p 103 | N89-23381 | * | | | | | 1 8 4 D. 404 | - 02 | NO 4 20700 # | | _ | | | | GAO/IMTEC-87 20 | p 11 | N87-22551 | * | LMI-DL401
LMI-DL503 | p 92
p 95 | N84-29798 #
N86-19002 # | | DOC DP-20133/T1 | p 27 | N89-10674 | | GAO/IMTEC-88-28 | p 10: | N89-20859 | # | LMI DL503 | p 98 | N87-11630 # | | DOE/DP-70033/1 | p 12 | N87-29371 | # | 040/D05D 04 420 | p 109 | N84-32302 | | LMI DL604R1 | p 99 | N88-27971 # | | DOE (EB M67 | p 29 | N89-20645 | # | GAO/RCED-84-129 | p 103 | 1404-32302 | 7 | | | | | DOE/ER-0367
DOE/ER-25063/1 | p 88 | N89-26413 | # | GEPP-OP-754A | p 82 | N84-29802 | # | LMI-ML405 | p 84 | N85-29849 # | | DOE/EN-23003/1 | P 00 | *************************************** | " | GET TOTAL | P 02 | | | | | | | DOE/MA-0048-4 | p 11 | N86-33206 | # | GPO-20-580 | р3 | N84-11989 | # | LMSC/D878511-VOL 1 | p 76 | N89-14472 * # | | DOE/MA-0351 | p 16 | N89-22527 | # | GPO-27-827 | P 4 | N84-25528 | # | LMSC/D878511-VOL-2 | p 76 | N89-15435 * # | | | | | | GPO-28-416 | p 4 | N84-24504 | # | LMSC/D878511-VOL-4 | p 76 | N89 :6195 * # | | DOE/OR-21400/T257 | p 97 | N86-31448 | # | GPO-29-457 | p 69 | N84-34319 | # | LMSC/D878511 | p 60 | N89-14473 * # | | | | | | GPO-30-544 | p 109 | | # | LMSC/D878511 | p 78 | N89-22133 * # | | DOT-SRP-84-6 | p 17 | N85-74028 | # | GPO-39-741 | p 109 | | # | MCR 87-580 | p 75 | N89-12581 * # | | | | | | GPO-49-539 | p 114 | | # | MCR 87-360 | <i>D</i> , 3 | 1103-12301 # | | | | | • | GPO-52-154 | p 109 | | | MDC-H1343A REV | | N86-20473 * # | | DOT-TSC-RSPA-88-1 | p 111 | N88-25163 | | | | MIDC 12/06 | | | p 23 | | | | • | | | GPO-82-156 | p 114 | N8S-12496 | # | | p 23 | | | DOT-TSC-RSPA-88-1
DOT-VA846-88-1 | • | N88-25163
N88-25163 | | GPO-82-156 | p 114 | | | MIT-KBIISE-1 | p 23
p 40 | N88-30449 # | | DOT-VA846-88-1 | p 111 | N88-25163 | | GPO-82-156
GRI-88/0249 | p 114
p 89 | N89-27590 | #
| MIT-KBIISE-1
MIT-KBIISE-2 | | | | | • | | # | GPO-82-156 | p 114 | N89-27590 | * | MIT-KBIISE-2
MIT-KBIISE-3 | p 40
p 41
p 27 | N88-30449 #
N88-30455 #
N89-10668 # | | DOT-VA846-88-1
DOT/FAA/CT-TN88/8 | p 111 | N88-25163 | * | GPO-82-156
GRI-88/0249 | p 114
p 89 | N89-27590 | * * | MIT-KBIISE-2
MIT-KBIISE-3
MIT-K3 ^{II} SE-4 | p 40
p 41
p 27
p 41 | N88-30449 #
N88-30455 #
N89-10668 #
N89-10672 # | | DOT-VA846-88-1 | р 111
р 75 | N88-25163
N89-12558
N89-22327 | # # # | GPO-82-156
GRI-88/0249
GRI-89/0037 | p 114
p 89
p 104 | N89-27590
N89-27196 | * * | MIT-KBIISE-2
MIT-KBIISE-3
MIT-K3'ISE-4
MIT-KBIISE-5 | p 40
p 41
p 27
p 41
p 26 | N88-30449 #
N88-30455 #
N89-10668 #
N89-10672 #
N88-30452 # | | DOT-VA846-88-1
DOT/FAA/CT-TN88/8 | р 111
р 75 | N88-25163
N89-12558 | # # # | GPO-82-156
GRI-88/0249
GRI-89/0037
H-REPT-98-147
H-REPT-98 15 | p 114
p 89
p 104
p 3
p 4 | N89-27590
N89-27196
N84-11989
N84-25528 | * * * * | MIT-KBIISE-2
MIT-KBIISE-3
MIT-KBIISE-4
MIT-KBIISE-5
MIT-KBIISE-6 | p 40
p 41
p 27
p 41
p 26
p 14 | N88-30449 #
N88-30455 #
N89-10668 #
N89-10672 #
N88-30452 #
N88-30457 # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 | p 111 p 75 p 61 p 12 | N88-25163
N89-12558
N89-22327
N88-12415 | # # # | GPO-82-156
GRI-88/0249
GRI-89/0037
H-REPT-98-147 | p 114
p 89
p 104
p 3 | N89-27590
N89-27196
N84-11989
N84-25528 | * * * * | MIT-KBIISE-2
MIT-KBIISE-3
MIT-K3'ISE-4
MIT-KBIISE-5 | p 40
p 41
p 27
p 41
p 26 | N88-30449 #
N88-30455 #
N89-10668 #
N89-10672 #
N88-30452 # | | DOT-VA846-88-1
DOT/FAA/CT-TN88/8
DOT/FAA/PM-86/46 | p 111
p 75
p 61 | N88-25163
N89-12558
N89-22327 | # # # | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98 15 HEDL-SA-3128-FP | p 114 p 89 p 104 p 3 p 4 p 108 |
N89-27590
N89-27196
N84-11989
N84-25528
N84-31989 | * | MIT-KBIISE-2
MIT-KBIISE-3
MIT-KBIISE-4
MIT-KBIISE-5
MIT-KBIISE-6
MIT-KBIISE-8 | p 40
p 41
p 27
p 41
p 26
p 14
p 40 | N88-30449 #
N88-30455 #
N89-10668 #
N89-10672 #
N88-30452 #
N88-30457 #
N88-30454 # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 | p 111 p 75 p 61 p 12 p 59 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820 | * * * * * * * * * | GPO-82-156
GRI-88/0249
GRI-89/0037
H-REPT-98-147
H-REPT-98 15 | p 114
p 89
p 104
p 3
p 4 | N89-27590
N89-27196
N84-11989
N84-25528 | * | MIT-KBIISE-2
MIT-KBIISE-3
MIT-KBIISE-4
MIT-KBIISE-5
MIT-KBIISE-6 | p 40
p 41
p 27
p 41
p 26
p 14 | N88-30449 #
N88-30455 #
N89-10668 #
N89-10672 #
N88-30452 #
N88-30457 # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 DT:C-AI-FOUNDATION-SER-4 | p 111 p 75 p 61 p 12 p 59 p 39 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98-15 HEDL-SA-3128-FP HIG-83-3 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677 | # # # # # | MIT-KBIISE-2
MIT-KBIISE-3
MIT-KBIISE-4
MIT-KBIISE-5
MIT-KBIISE-6
MIT-KBIISE-8 | p 40
p 41
p 27
p 41
p 26
p 14
p 40 | N88-30449 #
N88-30455 #
N89-10668 #
N89-10672 #
N88-30452 #
N88-30457 #
N88-30454 # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 | p 111 p 75 p 61 p 12 p 59 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98 15 HEDL-SA-3128-FP | p 114 p 89 p 104 p 3 p 4 p 108 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989 | # # # # # | MIT-KBIISE-2
MIT-KBIISE-3
MIT-N3"SE-4
MIT-KBIISE-5
MIT-KBIISE-6
MIT-KBIISE-8
MIT-LCS/TR-399 | p 40
p 41
p 27
p 41
p 26
p 14
p 40 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30452 # N88-30454 # N88-28644 # N89-19123 # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 DT!C-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 | p 111
p 75
p 61
p 12
p 59
p 39
p 99 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98-15 HEDL-SA-3128-FP HIG-83-3 HPP-83-17 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677 | # # # # # | MIT-KBIISE-2
MIT-KBIISE-3
MIT-KBIISE-4
MIT-KBIISE-5
MIT-KBIISE-6
MIT-KBIISE-8
MIT-LCS/TR-399
MRC-WPAFB-88-001
MTR-10450 | p 40
p 41
p 27
p 41
p 26
p 14
p 40
p 55
p 44 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N88-28644 # N89-19123 # N89-22356 # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 DT:C-AI-FOUNDATION-SER-4 | p 111
p 75
p 61
p 12
p 59
p 39
p 99 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-15725 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98-15 HEDL-SA-3128-FP HIG-83-3 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370 | * | MIT. KBIISE-2
MIT. KBIISE-3
MIT. KBIISE-4
MIT. KBIISE-5
MIT. KBIISE-6
MIT. KBIISE-8
MIT. KBIISE-8
MIT. KBIISE-8
MIT. KBIISE-8
MIT. KBIISE-8
MIT. KBIISE-8
MIT. WPAFB-88-001 | p 40
p 41
p 27
p 41
p 26
p 14
p 40
p 55
p 44
p 88
p 111 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N88-28644 # N89-19123 # N89-22356 # N85-74267 # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 DT!C-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 | p 1111 p 75 p 61 p 12 p 59 p 39 p 99 p 111 p 98 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98 15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-550 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 49 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-16167 | ** ** * * * * * * * | MIT.KBIISE-2
MIT.KBIISE-3
MIT.KBIISE-5
MIT.KBIISE-5
MIT.KBIISE-6
MIT.KBIISE-8
MIT/LCS/TR-399
MRC-WPAFB-88-001
MTR-10450
MTR-3992
MTR-82W18 | p 40
p 41
p 27
p 41
p 26
p 14
p 40
p 55
p 44
p 88
p 111
p 111 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30452 # N88-30454 # N88-30454 # N88-28644 # N89-19123 # N89-22356 # N85-74267 # N85-74267 # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 DTIC-AI-FOUNDATIONAL-SER-2 | p 111
p 75
p 61
p 12
p 59
p 39
p 99 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98-15 HEDL-SA-3128-FP HIG-83-3 HPP-83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-550 IAF PAPER 87-76 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 49 p 64 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-16167
A88-15851 | ** ** * * * * * * * * * * * * * * * * * | MIT-KBIISE-2
MIT-KBIISE-3
MIT-KBIISE-5
MIT-KBIISE-6
MIT-KBIISE-8
MIT-KBIISE-8
MIT-KBIISE-8
MIT-KBIISE-8
MIT-LCS-TR-399
MRC-WPAFB-88-001
MTR-10450
MTR-3992
MTR-3992
MTR-83W18 | p 40
p 41
p 27
p 41
p 26
p 14
p 40
p 55
p 44
p 88
p 111
p 111
p 111 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30452 # N88-30454 # N88-28644 # N89-19123 # N89-22356 # N85-74267 # N85-70325 # N84-26317 * # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 DTIC-AI-FOUNDATIONAL-SER-2 DTIC-TR-86/13 DTIC-TR-88/7 | p 1111 p 75 p 61 p 12 p 59 p 39 p 99 p 111 p 98 p 99 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88 27971 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98 15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-16 IAF PAPER 87-6 IAF PAPER 87-16 IAF PAPER 88-011 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 49 p 64 p 2 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-16167
A88-15851
A89-17630 | ** ** * * * * * * * * * * * * * * * * * | MIT. KBIISE-2 MIT. KBIISE-3 MIT. KBIISE-3 MIT. KBIISE-5 MIT. KBIISE-6 MIT. KBIISE-6 MIT. KBIISE-8 MIT. KBIISE-8 MIT. LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-3892 MTR-82W18 MTR-83W123 MTR 83W203 | p 40
p 41
p 27
p 41
p 26
p 14
p 40
p 55
p 44
p 88
p 111
p 111
p 108
p 108 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30452 # N88-30454 # N88-28644 # N89-19123 # N89-22356 # N85-74267 # N85-70325 # N84-26317 # N84-30737 * | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATIONAL-SER-2 DTIC-TR-86/13 DTIC-TR-88/7 DTIC-TR-83/5 | p 1111 p 75 p 61 p 12 p 59 p 39 p 99 p 111 p 98 p 99 p 104 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88-27971
N84-75065 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98-15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-76 IAF PAPER 88-011 IAF PAPER 88-039 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 r 49 p 64 p 2 p 80 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-16167
A88-15851
A89-17630
A88-55330 | ** ** | MIT.KBIISE-2
MIT.KBIISE-3
MIT.KBIISE-5
MIT.KBIISE-5
MIT.KBIISE-6
MIT.KBIISE-8
MIT/LCS/TR-399
MRC-WPAFB-88-001
MTR-10450
MTR-3992
MTR-83W123
MTR-83W123
MTR-83W203
MTR-83W203
MTR-83W203
MTR-83W68 | p 40
p 41
p 27
p 41
p 26
p 14
p 40
p 55
p 44
p 88
p 111
p 111
p 108
p 108 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N88-28644 # N89-19123 # N89-22356 # N85-74267 # N85-70325 * N84-26317 * N84-26318 * | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 DT:C-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 DTIC-AI-FOUNDATIONAL-SER-2 DTIC-TR-86/13 DTIC-TR-88/7 DTIC-TR-88/7 DTIC-TR-83/5 DTIC/TR-84/3 | p 1111 p 75 p 61 p 12 p 59 p 39 p 99 p 111 p 98 p 99 p 104 p 6 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88 27971
N84-75065
N84-34327 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98 15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-16 IAF PAPER 87-6 IAF PAPER 87-16 IAF PAPER 88-011 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 r 49 p 64 p 2 p 80 |
N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-16167
A88-15851
A89-17630 | ** ** | MIT.KBIISE-2
MIT.KBIISE-3
MIT.KBIISE-5
MIT.KBIISE-5
MIT.KBIISE-6
MIT.KBIISE-8
MIT.KBIISE-8
MIT.KBIISE-8
MIT.LCS/TR-399
MRC-WPAFB-88-001
MTR-10450
MTR-392
MTR-82W18
MTR-83W123
MTR-83W123
MTR-83W68
MTR-83W68
MTR-84W-00179 | P 40
P 41
P 27
P 41
P 26
P 14
P 40
P 55
P 44
P 88
P 111
P 108
P 108
P 108
P 108 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N89-19123 # N89-22356 # N85-74267 # N84-26317 * N84-26317 * N84-26318 * N85-28593 * # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-83/5 DTIC/TR-84/3 DTIC/TR-84/3 DTIC/TR-85/11 | p 1111 p 75 p 61 p 12 p 59 p 39 p 111 p 98 p 99 p 104 p 6 p 38 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88-27971
N84-75065
N84-34327
N86-15213 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98 15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-156 IAF PAPER 87-16 IAF PAPER 88-011 IAF PAPER 88-039 IAF PAPER 88-039 IAF PAPER 88-622 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 49 p 64 p 2 p 80 p 113 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15951
A89-17630
A88-55330
A89-17871 | 林林 林林 祥 祥 祥 林 林林芳芹林芹芹 | MIT.KBIISE-2
MIT.KBIISE-3
MIT.KBIISE-5
MIT.KBIISE-5
MIT.KBIISE-6
MIT.KBIISE-8
MIT/LCS/TR-399
MRC-WPAFB-88-001
MTR-10450
MTR-3992
MTR-83W123
MTR-83W123
MTR-83W203
MTR-83W203
MTR-83W203
MTR-83W68 | p 40
p 41
p 27
p 41
p 26
p 14
p 40
p 55
p 44
p 88
p 111
p 111
p 108
p 108 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N88-28644 # N89-19123 # N89-22356 # N85-74267 # N85-70325 * N84-26317 * N84-26318 * | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSCI-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATIONAL-SER-2 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-84/3 DTIC/TR-84/3 DTIC/TR-85/16 | p 1111
p 75
p 61
p 12
p 59
p 39
p 99
p 111
p 98
p 99
p 104
p 6
p 38
p 96 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-15745
N87-27550
V87-11630
N88 27971
N84-75065
N84-34327
N86-15213
N86-21432 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98 15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-156 IAF PAPER 87-156 IAF PAPER 88-011 IAF PAPER 88-011 IAF PAPER 88-022 ICASE-76-2 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 96 p 113 p 32 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-15851
A89-17630
A88-55330
A89-17871
N89-71335 | 非种 排华 并 并 并 并并并并并 | MIT.KBIISE-2
MIT.KBIISE-3
MIT.KBIISE-5
MIT.KBIISE-5
MIT.KBIISE-6
MIT.KBIISE-8
MIT.KBIISE-8
MIT.KBIISE-8
MIT.LCS/TR-399
MRC-WPAFB-88-001
MTR-10450
MTR-392
MTR-82W18
MTR-83W123
MTR-83W123
MTR-83W68
MTR-83W68
MTR-84W-00179 | p 40
p 41
p 27
p 41
p 26
p 14
p 40
p 55
p 44
p 88
p 111
p 110
p 108
p 108
p 108
p 109
p 85 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N89-19123 # N89-22356 # N85-74267 # N84-26317 * N84-26317 * N84-26318 * N85-28593 * # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSCI-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-88/7 DTIC/TR-84/3 DTIC/TR-85/16 DTIC/TR-85/17 | p 1111 p 75 p 61 p 12 p 59 p 39 p 99 p 111 p 98 p 99 p 104 p 6 p 95 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88-27971
N84-75065
N84-34327
N86-15213
N86-21432
N86-21432 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98-15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-6 IAF PAPER 88-01 IAF PAPER 88-01 IAF PAPER 88-039 IAF PAPER 88-639 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 2 p 80 p 113 p 32 p 90 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-16167
A88-15851
A89-17830
A89-17871
N89-71335
N89-71336 | 林林 排琴 抖 拼 排 排料并并并 | MIT.KBIISE-2 MIT.KBIISE-3 MIT.KBIISE-3 MIT.KBIISE-5 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-8 MIT/LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-3992 MTR-3892 MTR-83W123 MTR-83W123 MTR B3W203 MTR-83W68 MTR-84W-00179 MTR-9338 | p 40
p 41
p 27
p 41
p 26
p 14
p 40
p 55
p 44
p 88
p 111
p 110
p 108
p 108
p 108
p 109
p 85 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N88-28644 # N89-19123 # N89-22356 # N85-74267 # N85-74267 # N84-26317 # N84-26317 # N84-26318 # N86-24561 # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSCI-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-83/5 DTIC/TR-83/5 DTIC/TR-85/16 DTIC/TR-85/17 DTIC/TR-85/17 | p 1111
p 75
p 61
p 12
p 59
p 39
p 99
p 1111
p 98
p 99
p 104
p 104
p 108
p 96
p 96
p 99 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88-27971
N84-75065
N84-34327
N86-15213
N86-21432
N86-21432
N86-21431 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98 15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-156 IAF PAPER 87-156 IAF PAPER 88-011 IAF PAPER 88-011 IAF PAPER 88-022 ICASE-76-2 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 96 p 113 p 32 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-15851
A89-17630
A88-55330
A89-17871
N89-71335 | 林林 排琴 抖 拼 排 排料并并并 | MIT.KBIISE-2 MIT.KBIISE-3 MIT.KBIISE-3 MIT.KBIISE-5 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-8 MIT/LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-3992 MTR-3892 MTR-83W123 MTR-83W123 MTR B3W203 MTR-83W68 MTR-84W-00179 MTR-9338 | p 40
p 41
p 27
p 41
p 26
p 14
p 40
p 55
p 44
p 88
p 111
p 110
p 108
p 108
p 108
p 109
p 85 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N88-28644 # N89-19123 # N89-22356 # N85-74267 # N85-74267 # N84-26317 # N84-26317 # N84-26318 # N86-24561 # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSCI-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-2 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-84/3 DTIC/TR-85/16 DTIC/TR-85/17 DTIC/TR-85/17 DTIC/TR-85/17 | p 1111 p 75 p 61 p 12 p 59 p 39 p 99 p 111 p 98 p 99 p 104 p 6 p 95 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88-27971
N84-75065
N84-34327
N86-15213
N86-21432
N86-21432 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98 15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-50 IAF PAPER 88-011 IAF PAPER 88-011 IAF PAPER 88-022 ICASE-76-2 ICASE-76-6 ICASE-89-20 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 2 p 80 p 113 p 32 p 90 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-16167
A88-15851
A89-17830
A89-17871
N89-71335
N89-71336 | 化妆 林华 技 样 群 华州林并将州村 芹 | MIT. KBIISE-2 MIT. KBIISE-3 MIT. KBIISE-3 MIT. KBIISE-5 MIT. KBIISE-6 MIT. KBIISE-6 MIT. KBIISE-8 10450 MIR. MI | p 40
p 41
p 27
p 41
p 26
p 14
p 40
p 55
p 44
p 88
p 111
p 108
p 108
p 108
p 108
p 109
p 85 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N88-30454 # N89-19123 # N89-19123 # N89-22356 # N85-74267 # N85-74267 # N84-26317 * N84-26317 * N84-26318 N85-28593 * N86-24561 * N88-10695 * | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-2 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-84/3 DTIC/TR-85/16 DTIC/TR-85/17 DTIC/TR-85/4 DTIC/TR-85/4 DTIC/TR-85/48 DTIC/TR-85/48 DTIC/TR-85/8 DTIC/TR-85/8 | p 1111
p 75
p 61
p 12
p 59
p 39
p 1111
p 98
p 99
p 104
p 6
p 98
p 99
p 995
p 995 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N87-27550
V87-11630
N88-27971
N84-75065
N84-34327
N86-34327
N86-21432
N86-21431
N86-21431
N85-33043
N86-15211 | 并 本 并 并 并 并并 并 并并 并并并并并并 | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98-15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-6 IAF PAPER 88-01 IAF PAPER 88-01 IAF PAPER 88-039 IAF PAPER 88-639 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 49 p 964 p 2 p 80 p 113 p 32 p 90 p 30 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-15851
A89-17630
A88-55330
A89-17871
N89-71335
N89-71336
N89-24058 | 化妆 林华 技 样 群 华州林并将州村 芹 | MIT. KBIISE-2 MIT. KBIISE-3 MIT. KBIISE-4 MIT. KBIISE-5 MIT. KBIISE-6 MIT. KBIISE-6 MIT. KBIISE-8 MIT/LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-3892 MTR-83W123 MTR-83W123 MTR-83W123 MTR-83W68 MTR-84W-00179 MTR-9338 N-2601-NSF NARA/TIP 86/02 NAS 1 15 100162 | P
40 P 41 P 27 P 41 P 27 P 41 P 40 P 55 P 44 P 88 P 111 P 108 P 108 P 108 P 108 P 108 P 109 P 85 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N89-19123 # N89-19123 # N89-22356 # N85-74267 # N84-26317 * # N84-26317 * # N84-26318 * # N85-28593 * # N85-28593 * # N86-24561 # N88-10695 # N87-21737 # N88-11925 * N88-10695 # N88-11925 * # N88-11925 * # N88-11925 * # N88-11925 * # N88-11925 * # N88-10695 # N88-11925 * # N88-11925 * # N88-11925 * # N88-11925 * # N88-11925 * # N88-10695 # N88-11925 * * * N88-11 | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-83/5 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/17 DTIC/TR-85/4 DTIC/TR-85/4 DTIC/TR-85/8 DTIC/TR-86/19 | p 1111 p 75 p 61 p 12 p 59 p 39 p 111 p 98 p 99 p 104 p 6 p 98 p 96 p 95 p 9 p 72 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88-27971
N84-75065
N84-34327
N86-15213
N86-21432
N86-21431
N86-21431
N86-21431
N86-15211
N86-15211 | 养 林 祥 祥 养 林养 养 种养 苯苯苯苯苯苯苯苯苯 | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98 15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-50 IAF PAPER 88-011 IAF PAPER 88-011 IAF PAPER 88-022 ICASE-76-2 ICASE-76-6 ICASE-89-20 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 49 p 964 p 2 p 80 p 113 p 32 p 90 p 30 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-15851
A89-17630
A88-55330
A89-17871
N89-71335
N89-71336
N89-24058 | · · · · · · · · · · · · · · · · · · · | MIT.KBIISE-2 MIT.KBIISE-3 MIT.KBIISE-3 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-8 MIT/LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-3992 MTR-3992 MTR-83W123 MTR-83W123 MTR-83W123 MTR-83W203 MTR-83W68 MTR-84W-00179 MTR-9338 N-2601-NSF NARA/TIP 86/02 NAS 1 15 100162 NAS 1 15 100162 NAS 1 15 100167 | P 40 P 41 P 27 P 41 P 26 P 14 P 40 P 55 P 44 P 88 P 111 P 108 P 108 P 108 P 108 P 108 P 109 P 85 0 114 P 11 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N89-19123 # N89-22356 # N85-74267 # N85-74267 # N85-26318 " # N84-26318 " # N86-24561 # N88-10695 # N87-21737 # N88-11925 " # N89-21538 * N8 | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-2 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-84/3 DTIC/TR-85/16 DTIC/TR-85/17 DTIC/TR-85/4 DTIC/TR-85/4 DTIC/TR-85/48 DTIC/TR-85/48 DTIC/TR-85/8 DTIC/TR-85/8 | p 1111
p 75
p 61
p 12
p 59
p 39
p 99
p 1111
p 98
p 99
p 104
p 66
p 95
p 95
p 95
p 95
p 95
p 95
p 96 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88-27971
N84-75065
N84-34327
N86-15213
N86-21431
N86-21431
N85-33043
N86-15211
N87-11492
N87-115902 | 并 体 并 并 并 并 并 并 并并并并并并并并并 | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98-15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-550 IAF PAPER 87-76 IAF PAPER 88-011 IAF PAPER 88-039 PA | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 196 p 100 p 30 p 30 p 36 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-16167
A88-15851
A89-17630
A89-17871
N89-71335
N89-71336
N89-24058
N84-31050
N86-19263
N86-19263
N86-19263
N86-19263 | ** #* # # # # ####### | MIT.KBIISE-2 MIT.KBIISE-3 MIT.KBIISE-3 MIT.KBIISE-5 MIT.KBIISE-5 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-8 MIT/LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-10450 MTR-3992 MTR-83W123 MTR-83W203 MTR-83W203 MTR-83W203 MTR-83W203 MTR-83W68 MTR-84W-00179 MTR-9338 N-2601-NSF NARA/TIP 86/02 NAS 1 15 100162 NAS 1 15 100573 NAS 1 15 100574 | P 40 P 41 P 27 P 41 P 27 P 41 P 40 P 55 P 44 P 88 P 111 P 108 P 108 P 108 P 108 P 108 P 109 P 55 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N89-19123 # N89-22356 # N85-74267 # N85-74267 # N84-26317 * # N84-26317 * # N84-26318 * # N85-28593 * # N85-28593 * # N86-24551 # N88-10695 # N87-21737 # N88-11925 * # N89-21538 * * N89-21538 * * * N89-21538 * * * N89-21538 * * * N89-21538 * * * N89-21538 * * * N89-21538 N89-21538 * * N89-21538 * N89-21538 * * N89-21538 * N89-2153 | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSCI-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-2 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/17 DTIC/TR-85/16 DTIC/TR-85/18 DTIC/TR-85/8 DTIC/TR-85/8 DTIC/TR-85/8 DTIC/TR-85/9 DTIC/TR-85/9 DTIC/TR-85/19 DTIC/TR-86/19 | p 1111 p 75 p 61 p 12 p 59 p 39 p 111 p 98 p 99 p 104 p 66 p 95 p 95 p 72 p 111 11 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N87-27550
V87-11630
N88-27971
N84-75065
N84-34327
N86-34327
N86-21432
N86-21432
N86-21431
N85-3304
N85-3302
N86-15211
N87-11492
N87-15902
N87-15902
N87-156657 | 茶 体 养 华 并 炸茶 茶 炸果 苯苯胺苯苯苯苯苯苯 | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98 15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-156 IAF PAPER 88-011 IAF PAPER 88-039 IAF PAPER 88-039 IAF PAPER 88-622 ICASE-76-2 ICASE-76-6 ICASE-89-20 ICS-8406 ISBN-0-309-03529-5 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 49 p 90 p 113 p 32 p 90 p 30 p 36 | N89-27590
N89-27596
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-15851
A89-17630
A88-55330
A89-17871
N89-71335
N89-71336
N89-24058
N84-31050
N86-19263 | ** #* # # # # ####### | MIT. KBIISE-2 MIT. KBIISE-3 MIT. KBIISE-4 MIT. KBIISE-5 MIT. KBIISE-6 MIT. KBIISE-6 MIT. KBIISE-6 MIT. KBIISE-8 MIT/LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-3892 MTR-83W123 MT | P 40 P 41 P 27 P 41 P 40 P 55 P 44 P 88 P 111 P 108 P 108 P 108 P 109 P 85 D 114 P 11 P 11 P 25 P 61 P 60 P 101 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N89-19123 # N89-19123 # N89-22356 # N85-74267 # N84-26317 * # N84-26317 * # N84-26317 * # N84-26317 * # N84-26317 * # N84-26317 * # N85-28593 * # N86-24561 # N88-10695 # N88-10695 # N88-11925 * # N89-21538 * # N89-13995 * # N89-13995 * # N89-13995 * # N89-13995 * # N89-13995 * # N89-15829 * # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSCI-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 DTIC-AI-FOUNDATIONAL-SER-2 DTIC-TR-88/7 DTIC/TR-83/5 DTIC/TR-85/16 DTIC/TR-85/17 DTIC/TR-85/17 DTIC/TR-85/19 DTIC/TR-86/19 DTIC/TR-86/19 DTIC/TR-86/5 DTIC/TR-86/6 DTIC/TR-86/6 | p 1111 p 75 p 61 p 12 p 59 p 39 p 99 p 1111 p 98 p 99 p 104 p 6 p 38 p 96 p 95 p 72 p 111 p 98 p 99 p 104 p 6 p 95 p 95 p 95 p 72 p 111 p 98 p 99 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-15725
N87-27550
V87-11630
N88-27971
N84-75065
N84-34327
N86-15213
N86-21432
N86-21431
N85-33043
N86-15211
N87-11492
N87-15902
N87-15902
N87-156657
N86-30570 | 养 米 祥 郑 弟 华弟 祥 郑某 花菜种菜菜种菜菜菜菜 | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98 15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-156 IAF PAPER 88-011 IAF PAPER 88-039 IAF PAPER 88-622 ICASE-76-2 ICASE-76-6 ICASE-76-6 ICASE-89-20 ICS-8406 ISBN-0-303-03529-5 ISBN-0-8330-0361-3 ISBN-0-8330-0692-4 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 49 p 98 p 113 p 32 p 90 p 30 p 36 p 71 p 80 p 23 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-16167
A88-15851
A89-17630
A88-55330
A89-17871
N89-71335
N89-71336
N89-24058
N84-31050
N86-19263
N84-74361
N86-25687 | 单件 排华 坪 坪 排 机邻苯基甲苯 芹 井 井 年 | MIT.KBIISE-2 MIT.KBIISE-3 MIT.KBIISE-3 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-8 MIT/LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-3892 MTR-82W18 MTR-83W123 MTR-83W123 MTR-83W68 MTR-84W-00179 MTR-9338 N-2601-NSF NARA/TIP 86/02 NAS 1 15 100162 NAS 1 15 100573 NAS 1 15 100573 NAS 1 15 100574 NAS 1 15 100715 NAS 1 15 100715 NAS 1 15 100835 | P 40 P 41 P 27 P 41 P 26 P 14 P 40 P 55 P 44 P 88 P 111 P 108 P 108 P 108 P 108 P 109 P 85 0 114 P 11 P 11 P 12 P 60 P 100 1 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N89-19123 # N89-22356 # N85-74267 # N85-70325 * # N84-26318 * # N85-28593 * # N86-24561 # N88-10695 # N87-21737 # N88-11925 * # N89-15939 | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSCI-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/17 DTIC/TR-85/16 DTIC/TR-85/19 DTIC/TR-86/8 DTIC/TR-86/5 DTIC/TR-86/6 DTIC/TR-86/8 DTIC/TR-86/8 DTIC/TR-86/8 | p 1111 p 75 p 61 p 12 p 59 p 99 p 111 p 98 p 99 p 104 p 108 p 99 p 105 p 107 p 111 p 53 p 95 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88-27971
N84-75065
N84-75065
N84-34327
N86-15213
N86-21432
N86-21431
N85-33043
N86-15211
N87-11492
N87-15902
N87-16658 | 养 林 并 并 并 并并 并 并并 并并并并并并并并并 | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98-15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-550 IAF PAPER 87-76 IAF PAPER 88-011 IAF PAPER 88-039 PA | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 196 p 100 p 30 p 30 p 36 p 71 p 80 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-16167
A88-15851
A89-17630
A89-17871
N89-71335
N89-71336
N89-24058
N84-31050
N86-19263
N86-19263
N86-19263
N86-19263 | 单件 排华 坪 坪 排 机邻苯基甲苯 芹 井 井 年 | MIT.KBIISE-2
MIT.KBIISE-3 MIT.KBIISE-3 MIT.KBIISE-5 MIT.KBIISE-5 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-8 MIT/LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-3992 MTR-83W123 MTR-83W123 MTR-83W203 MTR-83W203 MTR-83W68 MTR-84W-00179 MTR-9338 N-2601-NSF NARA/TIP 86/02 NAS 1 15 100162 NAS 1 15 100573 NAS 1 15 100574 NAS 1 15 100574 NAS 1 15 100835 NAS 1 15 100835 NAS 1 15 100835 NAS 1 15 100835 NAS 1 15 100835 NAS 1 15 100024 | P 40 P 41 P 27 P 41 P 26 P 14 P 40 P 55 P 44 P 88 P 111 P 108 10 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N89-19123 # N89-22356 # N89-22356 # N84-26317 * # N84-26317 * # N84-26318 * # N85-28593 * # N86-24561 # N87-21737 # N88-10695 # N87-21737 # N89-1395 * # N89-15829 N89-15854 N | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSCI-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-86/15 DTIC/TR-86/6 DTIC/TR-86/6 DTIC/TR-86/8 DTIC/TR-86/8 DTIC/TR-86/8 DTIC/TR-86/8 DTIC/TR-86/8 DTIC/TR-86/8 DTIC/TR-86/8 DTIC/TR-86/8 DTIC/TR-86/7 DTIC/TR-86/8 DTIC/TR-86/17-REV DTIC/TR-87/17-REV | p 1111 p 75 p 61 p 12 p 59 p 39 p 99 p 1111 p 98 p 99 p 104 p 66 p 95 p 72 p 111 p 53 p 97 p 98 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88-27971
N84-75065
N84-34327
N86-15213
N86-21431
N85-33043
N86-21431
N87-11492
N87-16557
N87-16657
N87-16658 | 说 林 并 并 并 并并 并 并并 并非非常非常非常非常非常 | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98-15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-156 IAF PAPER 87-16 IAF PAPER 88-011 IAF PAPER 88-039 IAF PAPER 88-059 IAF PAPER 88-622 ICASE-76-2 ICASE-76-6 ICASE-76-6 ICASE-89-20 ICS-8406 ISBN-0-3039-03529-5 ISBN-0-8330-0361-3 ISBN-0-8330-0692-4 ISI/RS-82 8 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 49 p 64 p 2 p 80 p 113 p 32 p 90 p 36 p 71 p 80 p 71 p 80 p 73 p 74 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-16167
A88-15851
A89-17630
A88-55330
A88-55330
A89-17871
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N | ** ** * * * * * * * * * * * * * * * * * | MIT.KBIISE-2 MIT.KBIISE-3 MIT.KBIISE-3 MIT.KBIISE-4 MIT.KBIISE-5 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-8 MIT/LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-3892 MTR-83W123 MTR-81W15 1015 MTR-9338 N-2601-NSF NARA/TIP 86/02 NAS 1 15 10015 NAS 1 15 100573 NAS 1 15 100573 NAS 1 15 100571 NAS 1 15 100835 NAS 1 15 100024 NAS 1 15 101024 NAS 1 15 1010290 | P 40 P 41 P 27 P 41 P 26 P 14 P 40 P 55 P 44 P 88 P 111 P 108 P 108 P 108 P 108 P 109 P 85 0 114 P 11 P 11 P 12 P 60 P 100 1 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N89-19123 # N89-22356 # N85-74267 # N85-70325 * # N84-26318 * # N85-28593 * # N86-24561 # N88-10695 # N87-21737 # N88-11925 * # N89-15939 | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSCI-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 DTIC-AI-FOUNDATIONAL-SER-2 DTIC-TR-86/13 DTIC-TR-86/13 DTIC/TR-84/3 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/17 DTIC/TR-85/16 DTIC/TR-86/19 DTIC/TR-86/19 DTIC/TR-86/6 DTIC/TR-86/6 DTIC/TR-86/8 DTIC/TR-86/79 DTIC/TR-86/79 DTIC/TR-86/79 DTIC/TR-86/79 DTIC/TR-86/79 DTIC/TR-86/79 DTIC/TR-86/79 DTIC/TR-87/17-REV DTIC/TR-87/19 DTIC/TR-87/19 | p 1111 p 75 p 61 p 12 p 59 p 39 p 111 p 98 p 99 p 104 p 66 p 95 p 72 p 11 p 153 p 97 p 25 p 79 p 25 p 98 p 99 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N87-27550
V87-11630
N88-27971
N84-75065
N84-34327
N86-21432
N86-21432
N86-21431
N85-33043
N86-15211
N87-11492
N87-16557
N87-16657
N87-16657
N87-16657
N87-16657
N87-16572
N86-15220
N88-15725 | 并 体 并 并 并 并 并 并 并 并并并并并并并并并并并 | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98 15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-156 IAF PAPER 88-011 IAF PAPER 88-039 IAF PAPER 88-622 ICASE-76-2 ICASE-76-6 ICASE-76-6 ICASE-89-20 ICS-8406 ISBN-0-303-03529-5 ISBN-0-8330-0361-3 ISBN-0-8330-0692-4 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 49 p 98 p 113 p 32 p 90 p 30 p 36 p 71 p 80 p 23 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-16167
A88-15851
A89-17630
A88-55330
A89-17871
N89-71335
N89-71336
N89-24058
N84-31050
N86-19263
N84-74361
N86-25687 | ** ** * * * * * * * * * * * * * * * * * | MIT.KBIISE-2 MIT.KBIISE-3 MIT.KBIISE-3 MIT.KBIISE-5 MIT.KBIISE-5 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-8 MIT/LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-3992 MTR-83W123 MTR-83W123 MTR-83W203 MTR-83W203 MTR-83W68 MTR-84W-00179 MTR-9338 N-2601-NSF NARA/TIP 86/02 NAS 1 15 100162 NAS 1 15 100573 NAS 1 15 100574 NAS 1 15 100574 NAS 1 15 100835 NAS 1 15 100835 NAS 1 15 100835 NAS 1 15 100835 NAS 1 15 100835 NAS 1 15 100024 | P 40 P 41 P 27 P 41 P 40 P 55 P 44 P 88 P 111 P 108 P 108 P 108 P 109 P 85 D 114 P 11 P 12 P 26 P 75 P 77 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N89-19123 # N89-22356 # N85-74267 # N84-26317 * # N84-26317 * # N84-26318 * # N85-28593 * # N86-24561 # N88-10695 # N88-11925 * # N89-15829 | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSCI-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-2 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-84/3 DTIC/TR-84/3 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/17 DTIC/TR-86/19 DTIC/TR-86/19 DTIC/TR-86/6 DTIC/TR-86/6 DTIC/TR-86/8 DTIC/TR-86/8 DTIC/TR-87/7 | P 1111 P 75 P 61 P 12 P 59 P 99 P 111 P 98 P 99 P 104 P 108 P 99 P 95 P 95 P 95 P 97 P 111 P 53 P 98 P 99 P 99 P 99 P 99 P 99 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88-2971
N84-75065
N84-34327
N86-15213
N86-21432
N86-21431
N85-33043
N86-21431
N87-15902
N87-16658
N87-16658
N88-12420
N88-15275
N88-15275
N88-15275 | * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98-15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-156 IAF PAPER 88-011 IAF PAPER 88-011 IAF PAPER 88-022 ICASE-76-2 ICASE-76-2 ICASE-76-6 ICASE-89-20 ICS-8406 ISBN-0-303-03529-5 ISBN-0-8330-0361-3 ISBN-0-8330-0692-4 ISI/RS-83-8 ISSN-0091-2972 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 29 p 80 p 113 p 32 p 90 p 30 p 36 p 71 p 80 p 23 p 36 p 93 | N89-27590
N89-27596
N84-211989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-15906
A88-17630
A89-17631
N89-71335
N89-71336
N89-71336
N89-24058
N84-31050
N86-19263
N84-74361
N86-25687
N84-17929
N84-33283 | 单件 排华 芹 芹 芹 树 树 树 树 树 树 树 树 树 树 树 | MIT.KBIISE-2 MIT.KBIISE-3 MIT.KBIISE-3 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-8 MIT/LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-3892 MTR-83W123 MTR-83W123 MTR-83W203 MTR-83W68 MTR-84W-00179 MTR-9338 N-2601-NSF NARA/TIP 86/02 NAS 1 15 100573 NAS 1 15 100573 NAS 1 15 100573 NAS 1 15 100715 NAS 1 15 100715 NAS 1 15 100835 NAS 1 15 101024 NAS 1 15 101024 NAS 1 15 101024 NAS 1 15 1010290 NAS 1 15 1010290 NAS 1 15 1010200 | P 40 P 41 P 27 P 41 P 27 P 41 P 40 P 55 P 44 P 88 P 111 P 108 P 108 P 108 P 109 P 85 0 114 P 11 P
12 P 61 P 60 D 101 P 26 P 75 P 17 | N88-30449 # N88-30455 # N89-10668 # N89-10668 # N89-10672 # N88-30457 # N88-30457 # N88-28644 # N89-19123 # N89-22356 # N85-74267 # N84-26317 # N84-26318 # N85-28593 # N86-24551 # N88-10695 # N88-10695 # N89-13995 # N89-13995 # N89-13995 # N89-13995 # N89-13995 # N89-13995 # N89-13629 # N89-1554 # N89-10676 N89-71009 # N84-26468 # N89-71009 # N84-26468 # N89-71009 # N84-26498 # N89-71009 # N84-26468 # N89-71009 # N84-26468 # N89-71009 # N84-26468 # N89-71009 # N84-26468 # N85-24998 # N85-24998 # N85-24998 # N85-24998 # N89-71009 # N84-26468 # N89-71009 # N84-26468 # N85-24998 | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSC1-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-5 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-86/19 DTIC/TR-86/5 DTIC/TR-86/5 DTIC/TR-86/6 DTIC/TR-86/8 DTIC/TR-86/8 DTIC/TR-87/17-REV DTIC/TR-87/19 DTIC/TR-87/17 DTIC/TR-87/9 | P 1111 P 75 P 61 P 12 P 59 P 91 P 111 P 98 P 99 P 111 P 98 P 99 P 95 P 95 P 95 P 72 P 97 P 98 P 99 P 99 P 91 P 99 P 99 P 99 P 91 P 99 P 99 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88-27971
N84-75065
N84-34327
N86-15213
N86-21431
N85-3043
N86-15211
N87-11492
N87-15902
N87-16658
N88-16524
N88-15225
N88-16524
N88-15225
N88-16574
N88-16574
N88-16574
N87-27551 | 说 * * * * * * * * * * * * * * * * * * * | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98-15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-156 IAF PAPER 87-16 IAF PAPER 88-011 IAF PAPER 88-039 IAF PAPER 88-059 IAF PAPER 88-622 ICASE-76-2 ICASE-76-6 ICASE-76-6 ICASE-89-20 ICS-8406 ISBN-0-3039-03529-5 ISBN-0-8330-0361-3 ISBN-0-8330-0692-4 ISI/RS-82 8 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 49 p 64 p 2 p 80 p 113 p 32 p 90 p 36 p 71 p 80 p 71 p 80 p 73 p 74 | N89-27590
N89-27196
N84-11989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-16167
A88-15851
A89-17630
A88-55330
A88-55330
A89-17871
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-71336
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N89-7136
N | 单件 排华 芹 芹 芹 树 树 树 树 树 树 树 树 树 树 树 | MIT.KBIISE-2 MIT.KBIISE-3 MIT.KBIISE-3 MIT.KBIISE-5 MIT.KBIISE-5 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-8 MIT/LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-3992 MTR-3992 MTR-83W123 MTR-83W123 MTR-83W203 MTR-83W68 MTR-84W-00179 MTR-9338 N-2601-NSF NARA/TIP 86/02 NAS 1 15 100573 NAS 1 15 100574 NAS 1 15 100574 NAS 1 15 100715 NAS 1 15 100715 NAS 1 15 10124 NAS 1 15 10124 NAS 1 15 10124 NAS 1 15 101200 NAS 1 15 1856250 NAS 1 15 1856250 | P 40 P 41 P 27 P 41 P 26 P 14 P 40 P 55 P 44 P 88 P 111 P 108 10 | N88-30449 # N88-30455 # N89-10668 # N89-10672 # N88-30457 # N88-30454 # N89-19123 # N89-19123 # N89-22356 # N85-74267 # N84-26317 * # N84-26317 * # N84-26318 * # N85-28593 * # N86-24561 # N89-1935 * # N89-15935 N89-15629 * # N89-12554 * N89-17009 * # | | DOT-VA846-88-1 DOT/FAA/CT-TN88/8 DOT/FAA/PM-86/46 DP-MS-87-103 DSCI-87-18 DTIC-AI-FOUNDATION-SER-4 DTIC-AI-FOUNDATION-SER-2 DTIC-TR-86/13 DTIC-TR-88/7 DTIC/TR-84/3 DTIC/TR-84/3 DTIC/TR-85/16 DTIC/TR-85/16 DTIC/TR-85/17 DTIC/TR-86/19 DTIC/TR-86/19 DTIC/TR-86/6 DTIC/TR-86/6 DTIC/TR-86/8 DTIC/TR-86/8 DTIC/TR-87/7 | p 1111 p 75 p 61 p 12 p 59 p 39 p 99 p 111 p 98 p 99 p 104 p 66 p 95 p 72 p 72 p 72 p 79 p 95 p 97 p 95 p 97 p 95 p 97 p 95 p 97 p 95 p 97 p 95 p 97 | N88-25163
N89-12558
N89-22327
N88-12415
N88-20820
N88-15725
N88-16574
N87-27550
V87-11630
N88-2971
N84-75065
N84-34327
N86-15213
N86-21432
N86-21431
N85-33043
N86-21431
N87-15902
N87-16658
N87-16658
N88-12420
N88-15275
N88-15275
N88-15275 | 说 ** ** ** ** ** ** ** ** ** ** ** ** ** | GPO-82-156 GRI-88/0249 GRI-89/0037 H-REPT-98-147 H-REPT-98-15 HEDL-SA-3128-FP HIG-83-3 HPP 83-17 IAF PAPER 86-303 IAF PAPER 87-156 IAF PAPER 87-156 IAF PAPER 88-011 IAF PAPER 88-011 IAF PAPER 88-022 ICASE-76-2 ICASE-76-2 ICASE-76-6 ICASE-89-20 ICS-8406 ISBN-0-303-03529-5 ISBN-0-8330-0361-3 ISBN-0-8330-0692-4 ISI/RS-83-8 ISSN-0091-2972 | p 114 p 89 p 104 p 3 p 4 p 108 p 69 p 36 p 1 p 64 p 29 p 80 p 113 p 32 p 90 p 30 p 36 p 71 p 80 p 23 p 36 p 93 | N89-27590
N89-27596
N84-211989
N84-25528
N84-31989
N85-13677
N84-25370
A87-16003
A88-15906
A88-15906
A88-17630
A89-17631
N89-71335
N89-71336
N89-71336
N89-24058
N84-31050
N86-19263
N84-74361
N86-25687
N84-17929
N84-33283 | ** ** ** * * * * * * * * * * * * * * * * | MIT.KBIISE-2 MIT.KBIISE-3 MIT.KBIISE-3 MIT.KBIISE-4 MIT.KBIISE-5 MIT.KBIISE-6 MIT.KBIISE-6 MIT.KBIISE-8 MIT/LCS/TR-399 MRC-WPAFB-88-001 MTR-10450 MTR-3892 MTR-83W123 MTR-83W123 MTR-83W123 MTR-83W123 MTR-83W123 MTR-83W68 MTR-84W-00179 MTR-9338 N-2601-NSF NARA/TIP 86/02 NAS 1 15 100573 100574 | P 40 P 41 P 27 P 41 P 27 P 41 P 40 P 55 P 44 P 88 P 111 P 108 P 108 P 108 P 108 P 109 P 85 P 114 P 11 P 125 P 61 P 60 P 75 P 77 P 17 P 67 | N88-30449 # N88-30455 # N89-10668 # N89-10668 # N89-10672 # N88-30457 # N88-30457 # N88-28644 # N89-19123 # N89-22356 # N85-74267 # N84-26317 # N84-26318 # N85-28593 # N86-24551 # N88-10695 # N88-10695 # N89-13995 # N89-13995 # N89-13995 # N89-13995 # N89-13995 # N89-13995 # N89-13629 # N89-1554 # N89-10676 N89-71009 # N84-26468 # N89-71009 # N84-26468 # N89-71009 # N84-26498 # N89-71009 # N84-26468 # N89-71009 # N84-26468 # N89-71009 # N84-26468 # N89-71009 # N84-26468 # N85-24998 # N85-24998 # N85-24998 # N85-24998 # N89-71009 # N84-26468 # N89-71009 # N84-26468 # N85-24998 | | NAS 1.15:87468 p 17 | | | | | | |--
---|--|---|---|--| | | N85-72768 * | NASA-CR-184514 p 60 | N89-14954 * # | NSF/INT-81003 p 104 | N84-74128 # | | NAS 1.15:87500 p 23 | N86-15209 * # | NASA-CR-184517 p 42 | N69-14957 * # | | , 140-141EO B | | NAS 1.15:87569 p 53 | N87-22410 * # | NASA-CR-184518 p 43 | N69-14958 * # | NSF/ISI-86029 p 32 | **** | | NAS 1.15:87618 p 73 | N67-23018 * # | NASA-CR-184521 p 100 | N69-14961 * # | 1107715700029 | N89-71248 | | NAS 1.15:87821 p 53 | N87-24096 * # | NASA-CR-184523 p 55 | N69-14963 * # | NCE (ICD 82018 | ***** | | NAS 1 15:89243 | N66-33206 * # | NASA-CR-184524 | N69-14964 * # | NSF/ISP-83016 p 66 | N84-18112 # | | NAS 1.15:89397 p 110 | N66-29568 * # | NASA-CR-184526 p 87 |
N69-14966 * # | NSF/ISP-83025 p 67 | N64-24501 # | | NAS 1.21:7500(19) | N65-26439 * | NASA-CR-184529 p 43 | N69-14969 * # | NCC (COA CCOC) | | | NAS 1.21:7500(20) P 65 | N66-27106 * | NASA-CR-184533 p 15 | N89-14973 * # | NSF/PRA-85023 p 23 | N86-25687 # | | NAS 1.21:7500(21) p 85 | N67-20633 * | NASA-CR-184537 p 15 | N89-14977 * # | | | | NAS 1.26:173320 p 3 | N84-18304 * # | NASA-CR-184538 p 15 | N69-14978 * # | NSSDC/WDC-A-RS-84-19 p 23 | N86-15209 * # | | NAS 1.26:173562 p 106 | N84-26318 * # | NASA-CR-184815 p 87 | N69-149/6 # | | | | NAS 1.26:173564 p 108 | N64-26317 * # | NASA-CR-184874 p 61 | | NSWC/MP-83-183 p 70 | N85-30972 # | | NAS 1.26:173836 p 5 | N84-32282 * # | NASA-CR-185020 p 17 | N69-20717 * # | | | | NAS 1.26:173906 p 68 | N64-33295 * # | NASA-CR-185409 | N89-71009 * #
N89-25773 * # | NTIA-84-144 p.5 | N64-31060 # | | NAS 1.26:174080 p 111 | N65-70325 * # | NASA-CR-185480 p 31 | N69-25619 * # | | | | NAS 1.26:175489 p 109 | N85-28593 * # | NASA-CR-185729 | | ONR-84-1 p.5 | N64-29437 # | | NAS 1.26:17643 9 71 | N66-22130 * # | NASA-CR-185730 | N69-71336 *
N69-71335 * | ONR-8405 p 36 | N84-31050 # | | NAS 1.26:177838 p 23 | N66-20473 * # | NASA-CR-4029 p 24 | N87-16381 * # | ONR-88-1 p 54 | N68-26805 # | | NAS 1.26:178384 p 76 | N69-14472 * # | 1001-01-024 p24 | 1407-10301 # | | | | NAS 1.26:178385 p 78 | N89-22133 * | NASA-SP-7500(19) p 83 | N65-26439 * | ORAU/IEA-85-3(M) p 9 | N85-35818 # | | NAS 1.26:178396 p 76 | N89-15435 * # | NASA-SP-7500(20) p 85 | N66-27106 * | | | | NAS 1.26:178387 p 76 | N89-16195 * # | NASA-SP-7500(21) p 85 | | ORNL/CDIC-11 p 72 | N66-26245 # | | NAS 1.26:179393 p 75 | N89-12581 *# | Thoras Toolies | N67-20633 * | | | | NAS 1.26: 179395 p 87 | N89-14933 * # | NASA-TM-100162 p 25 | N68-11925 * # | ORNL/CSD-TM-207 p 6 | N64-34188 # | | NAS 1.26:179789 p 72 | N66-32663 * | NASA-TM-100573 | N89-21538 * # | | | | NAS 1.26:181481 | N68-12412 * # | NASA-TM-100574 p 60 | N89-13995 * # | ORNL/CSD/TM-232 | N86-25681 # | | NAS 1.26:181517 p 39 | N86-12421 * # | NASA-TM-100715 p 101 | N69-15829 * # | | | | NAS 1.26:181732 p 60 | N89-14473 * # | NASA-TM-100635 | | ORNL/DSRD-13 p 15 | N69-17545 # | | NAS 1.26:181784 | N89-20619 * # | NASA-TM-101024 | N88-21897 * # | | | | NAS 1.26:181825 p 10 | N69-24058 * # | NAS 4-TM-101290 p 17 | N89-12554 * #
N89-70676 * | ORNL/DSRD/TM-11 p 54 | N08-26114 # | | NAS 1.26:182380 p 13 | N88-16577 * # | NASA-TM-86250 p 67 | | ORNL/DSRD/TM-18 p 87 | N69-15787 # | | NAS 1.26:183249 p 89 | N69-28440 * # | NASA-TM-86499 p 22 | N84-26468 * # | ODAH (TA 1050) | | | NAS 1.26:183438 | N69-20440 * # | NASA-TM-86535 p 109 | N65-24198 * # | ORNL/TM-10320 p 85 | N67-24233 # | | NAS 1.26:183455 | | | N66-19950 * # | ORNL/TM-10520 p 12 | N66-11571 # | | NAS 1.26:184508 p 89 | N89-71121 *
N89-14948 * # | NASA-TM-86550 p 10
NASA-TM-87468 p 17 | N86-30378 * # | ORNL/TM-9647 p 10 | N66-18246 # | | NAS 1.26:184509 p 100 | | NASA-TM-87500 p 23 | N85-72768 * | | | | NAS 1.26:184514 p 80 | N69-14949 * #
N69-14954 * # | NASA-TM-87589 p 53 | N66-15209 * # | OTA-BP-ISC-41 p 114 | N67-21754 # | | NAC 1 20:104517 1 p 80 | | | N67-22410 * # | | | | NAS 1.26:184517 p 42
NAS 1.26:184518 p 43 | N89-14957 * # | NASA-TM-87818 p 73 | N67-23018 * # | OTA-CIT-268 p 10 | N66-19960 # | | | N89-14958 * # | NASA-TM-87821 p 53 | N87-24098 * #
N86-33208 * # | OTA-CIT-297 p 110 | N67-12397 # | | NAS 1.28:184521 p 100
NAS 1.28:184523 p 55 | N69-14961 * #
N69-14963 * # | NASA-TM-89243 | N86-33206 * # | OTA-CIT-310 p 111 | N68-20210 # | | NAS 1.26:184524 p 55 | N89-14964 * # | 100001W-0000 | IA00-58200 . IL | | | | | N89-14966 * # | NAVTRAEQUIPC-IH-158 p 51 | N84-29481 # | P883-193771 p 92 | N64-11059 # | | NAS 1.26:184526 p 87
NAS 1.26:184529 p 43 | N89-14969 * # | territorica off off the part of o | 1904-20401 # | PB84-100650 p 86 | N64-18112 # | | NAS 1.20:184533 p 15 | N69-14973 * # | NBS-SP-726 | N87-23312 F | PB84-104504 p 51 | N64-18113 # | | NAS 1.26:184537 | N89-14977 * # | 110001-120 | NO7-23312 } | P884-135821 p 20 | N64-20640 # | | NAS 1.26:184538 p 15 | N89-14978 * # | NBS/SP-500/119 p.22 | N85-26173 # | P884-157940 p4 | NB4-24244 # | | NAS 1.26:184615 | | NBS/SP-500/119 . p 22 | | PB84-161629 p 67 | N64-24501 # | | | N89-14946 * # | | | P884-161777 p 104 | NG4-74128 # | | NAS 1.26.184874 p 61
NAS 1.26:185409 p 88 | N89-20717 * # | NBS/SP-500/120 p 109
NBS/SP-500/133 p 110 | N85-24793 # | PB64-166362 p 21 | N64-27602 # | | | N89-25773 * # | | N86-25140 # | PB84-171321 p 108 | N64-26317 * # | | | N89-25619 * # | NBS/SP-500/154 p 27
NBS/SP-737 p 28 | N89-11621 # | P884-171339 p 106 | N64-26318 * # | | NAS 1.26:185729 | N89-71336 * | 1103/3F-137 p 20 | N88-21448 # | P884-174804 p7 | N65-12803 # | | NAS 1.26:185730 p 32 | N89-71335 * | NOCID 04 0000 - 7 | | P884-179423 p 80 | N64-75267 # | | NAS 1.26.4029 p 24 | N87-16381 * # | NBSIR-84-2836 . p 7 | N85-16517 # | PB84-183219 p5 | N64-31060 # | | NAS 1.55:2302 p67 | N84-22402 * # | NBSIR-85-2999 p 84 | N85-29854 # | PB84-139158 p 109 | N64-32302 # | | NAS 1 55:2304 p 81
NAS 1 55:2323 p 82 | N84-21403 * # | NBSIR-85/3164 p 9
NBSIR-85/3173 p 9 | N86-18004 # | PB84-189836 p 108 | N84-30737 * # | | | N84-33266 * # | - 1 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 | N86-18923 # | PB84-195361 p 68 | N833295 * # | | | N64-34376 * # | NBSIR-88/3768 p 14 | N89-11412 # | P884-195874 p 6 | N64-33296 # | | NAS 1 55 3025 p 78 | N89-22332 * # | NUD 2440 4D - 47 | | P884-214501 | | | NAS 1 55 3033 p 45 | N89-26578 * # | NHB-2410 1D . p 17 | N85-72768 * | | N85-12777 # | | NACA CD 0000 | _ | | | P884-214519 p 21 | N85-12777 #
N65-12778 # | | NASA-CP-2302 p 67 | | N:DED.224 - 70 | N00 16010 - 5 | P884-217033 p 7 | | | | N84-22402 * # | NIPER-334 p 78 | N89-16018 # | P884-217033 p 7
P884-222736 p 69 | N65-12778 # | | NASA-CP-2304 p 81 | N84-21403 * # | | | P884-217033 p 7
P884-222736 p 89
P884-228641 p 50 | N85-12778 #
N85-16517 #
N85-12794 #
N86-71594 # | | NASA-CP-2323 p 82 | N84-21403 * #
N84-33266 * # | NIPER-334 p 78 NLM-TSD-84-01 p 8 | N89-16018 #
N84-33296 # | P884-217033 p 7
P884-22736 p 69
P884-228641 p 17
P884-229244 p 6 | N65-12778 #
N65-16517 #
N65-12794 #
N66-71594 #
N65-12796 # | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69 | N84-21403 * #
N84-33266 * #
N84-34376 * # | NLM-TSD-84-01 p 8 | N84-33296 # | P884-217033 p 7 P884-222736 p 59 P884-228641 p 17 P884-228244 p 6 P884-230523 p 93 | N65-12778 # N65-16517 # N65-12794 # N65-12796 # N65-12796 # | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78 | N84-21403 * #
N84-33266 * #
N84-34376 * #
N89-22332 * # | NLM-TSD-84-01 p 8 | | P884-217033 | N85-12778 # N85-16517 # N85-12794 # N85-12796 # N85-12798 # N85-70325 * # | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69 | N84-21403 * #
N84-33266 * #
N84-34376 * # | NLM-TSD-84-01 p 8
NLM-82/302/4 p 83 | N84-33296 #
N85-12798 # | P884-217033 p 7 P984-222736 p 69 P884-222641 p 17 P884-229244 p 6 P884-230523 p 93 P884-230523 p 91 P884-235795 p 71 | N85-12778 # N85-16517 # N85-12794 # N85-12796 # N85-12796 # N85-70325 * # N85-13873 # | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78
NASA-CP-3033 p 45 | N84-21403 * #
N84-33266 * #
N84-34376 * #
N89-22332 * #
N89-26578 * # | NLM-TSD-84-01 p 8
NLM-82/302/4 p 83 | N84-33296 # | P884-217033 p 7 P884-222736 p 69 P884-228641 p 17 P884-239244 p 6 P884-230523 p 93 P884-232122 p 111 P884-235795 p 7 P885-127157 p 93 | N65-12778 #
N65-16517 #
N65-12794 #
N65-12796 #
N65-12796 #
N65-12796 #
N65-12796 #
N65-13673 #
N85-22260 # | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78
NASA-CP-3033 p 45
NASA-CR-173320 p 3 | N84-21403 ° #
N84-33266 ° #
N84-34376 ° #
N89-22332 ° #
N89-26578 ° # | NLM-TSD-84-01 p 8
NLM-82/302/4 p 93
NORDA-101 p 71 | N84-33296 #
N85-12798 #
N86-24226 # | P884-217033 p 7 P884-222736 p 69 P884-228641 p 17 P884-239244 p 6 P884-230523 p 93 P884-232122 p 111 P884-235795 p 7 P885-127157 p 93 | N85-12778 # N85-18517 # N85-12794 # N85-12796 # N85-12796 # N85-70325 * # N85-2220 # N85-2220 # N85-24793 # | | NASA-CP-2343-PT-2 | N84-21403 ° #
N84-33266 ° #
N84-34376 ° #
N89-22332 ° #
N89-26578 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 83 NORDA-101 p 71 NOSC/TD-1216 p 88 | N84-33296 #
N85-12798 #
N86-24226 #
N89-22524 # | P884-217033 | N85-12778 # N85-12794 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-12796 # N85-22200 # N85-24793 # N85-24793 # N85-27127 # | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78
NASA-CP-3033 p 45
NASA-CR-173320 p 3
NASA-CR-173562 p 108
NASA-CR-173564 p 108 | N84-21403 ° #
N84-33296 ° #
N84-34376 ° #
N89-2232 ° #
N89-26578 ° #
N84-18304 ° #
N84-26316 ° #
N84-26317 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 83 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 | N84-33296 # N85-12796 # N86-24226 # N89-22524 # N89-21559 # | P884-217033 p 7 P884-222736 p 69 P884-222641 p 17 P884-229244 p 6 P884-230523 p 93 P884-232122 p 111 P884-235795 p 7 P885-127157 p 93 P885-161040 p 109 P885-162501 p 8 P885-165850 p 22 | N85-12778 # N85-18517 # N85-18517 # N85-12798 # N85-12798 # N85-12798 # N85-12798 # N85-22200 # N85-22200 # N85-22793 # N85-27127 # N85-26173 # | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78
NASA-CP-3033 p 45
NASA-CR-173320 p 3
NASA-CR-173562 p 108
NASA-CR-173564 p 108
NASA-CR-173864 p 5 | N84-21403 ° #
N84-33266 ° #
N84-34376 ° #
N89-22332 ° #
N89-26578 ° #
N84-18304 ° #
N84-26316 ° #
N84-26317 ° #
N84-3282 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 83 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 | N84-33296 #
N85-12798 #
N86-24226 #
N89-22524 # | P884-217033 P 7 P884-22736 P 69 P884-228641 P 17 P884-229244 P 6 P884-230523 P 93 P884-230523 P 111 P884-235795 P 7 P885-127157 P 93 P885-181040 P 109
P885-162501 P 8 P885-165850 P 22 P885-1755644 P 17 | N85-12778 # N85-12778 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-13673 # N85-2290 # N85-2290 # N85-2290 # N85-2493 N85- | | NASA-CP-2343-PT-2 | N84-21403 ° #
N84-33266 ° #
N84-34376 ° #
N89-22332 ° #
N89-26578 ° #
N84-18304 ° #
N84-26317 ° #
N84-26317 ° #
N84-32282 ° #
N84-32282 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 | N84-33296 #
N85-12798 #
N86-24226 #
N89-22524 #
N89-21559 #
N89-26779 # | P884-217033 | N85-12778 # N85-12794 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-12796 # N85-22200 # N85-22200 # N85-24783 # N85-27127 # N85-26173 # N85-27127 # N85-26173 # N85-31848 # | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78
NASA-CP-3033 p 45
NASA-CR-173320 p 3
NASA-CR-173562 p 108
NASA-CR-173564 p 108
NASA-CR-173966 p 68
NASA-CR-174080 p 111 | N84-21403 ° #
N84-33266 ° #
N84-34376 ° #
N89-22332 ° #
N89-26578 ° #
N84-18304 ° #
N84-26316 ° #
N84-26317 ° #
N84-32282 ° #
N84-32282 ° #
N84-32263 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 83 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-26779 # N86-70447 # | P884-217033 p 7 P884-222736 p 69 P884-222641 p 17 P884-229244 p 6 P884-230523 p 83 P884-230525 p 7 P884-235795 p 7 P885-127157 p 93 P885-161040 p 109 P885-165850 p 8 P885-175644 p 17 P865-176097 p 8 P885-176113 p 8 | N85-12778 # N85-16517 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-12796 # N85-22200 # N85-22200 # N85-22793 # N85-24793 # N85-24793 # N85-24793 # N85-31848 # N85-32038 # | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78
NASA-CP-3033 p 45
NASA-CR-173320 p 3
NASA-CR-173562 p 108
NASA-CR-173564 p 108
NASA-CR-173906 p 66
NASA-CR-174080 p 111
NASA-CR-175489 p 109 | N84-21403 ° #
N84-33266 ° #
N84-34376 ° #
N89-22332 ° #
N89-26578 ° #
N84-18304 ° #
N84-26316 ° #
N84-26317 ° #
N84-32282 ° #
N84-33295 ° #
N85-785593 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 83 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 | N84-33296 #
N85-12798 #
N86-24226 #
N89-22524 #
N89-21559 #
N89-26779 # | P884-217033 | N85-12778 # N85-12794 # N85-12794 # N85-12796 # N85-12796 # N85-13673 # N85-24793 N85-24 | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78
NASA-CP-3033 p 45
NASA-CR-173320 p 3
NASA-CR-173562 p 108
NASA-CR-173564 p 108
NASA-CR-173936 p 68
NASA-CR-174080 p 111
NASA-CR-175489 p 109
NASA-CR-175643 p 71 | N84-21403 ° #
N84-33266 ° #
N84-3476 ° #
N89-22332 ° #
N89-26578 ° #
N84-18304 ° #
N84-26316 ° #
N84-26317 ° #
N84-33292 ° #
N84-33295 ° #
N85-20525 ° #
N85-2053 ° #
N86-22130 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1328 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 | N84-33296 # N85-12796 # N86-24226 # N89-22524 # N89-21559 # N89-26779 # N86-70447 # N88-18189 # | P884-217033 p 7 P884-22736 p 69 P884-222841 p 17 P884-229244 p 8 P884-22922 p 111 P884-230523 p 93 P884-235795 p 7 P885-127157 p 93 P885-127157 p 93 P885-16040 p 109 P885-162501 p 8 P885-178644 p 17 P885-178647 p 8 P885-177640 p 8 P885-177640 p 84 P885-1790068 p 94 | N85-12778 # N85-12778 # N85-12794 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-22900 # N85-22900 # N85-24793 # N85-24793 # N85-24128 # N85-31848 # N85-32038 # N85-2985 # N85-2985 # N85-2985 # N85-2985 # N85-2985 # | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78
NASA-CP-3033 p 45
NASA-CR-173562 p 108
NASA-CR-173564 p 108
NASA-CR-173564 p 5
NASA-CR-173866 p 5
NASA-CR-174080 p 111
NASA-CR-175489 p 109
NASA-CR-175489 p 109
NASA-CR-176643 p 71
NASA-CR-17683 p 23 | N84-21403 ° #
N84-33266 ° #
N84-34376 ° #
N89-2232 ° #
N89-26578 ° #
N84-18304 ° #
N84-26317 ° #
N84-26317 ° #
N84-32282 ° #
N84-32282 ° #
N85-70325 ° #
N85-70325 ° #
N86-20473 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 83 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-26779 # N86-70447 # N88-18189 # N84-20187 # | P884-217033 p 7 P984-222736 p 69 P884-222641 p 17 P884-229244 p 6 P884-230523 p 83 P884-230795 p 7 P885-127157 p 93 P885-187160 p 109 P885-165850 p 22 P885-175644 p 17 P865-176017 p 8 P885-1776113 p 8 P885-19068 p 94 P885-24491 p 9 | N85-12778 # N85-12794 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-12796 # N85-22200 # N85-24703 # N85-24703 # N85-27127 # N85-26173 # N85-26173 # N85-31848 # N85-31848 # N85-31848 # N85-31848 # N85-31848 # N85-38034 N85-38 | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78
NASA-CP-3033 p 45
NASA-CR-173320 p 3
NASA-CR-173562 p 108
NASA-CR-173564 p 108
NASA-CR-173566 p 5
NASA-CR-174080 p 111
NASA-CR-175489 p 109
NASA-CR-176643 p 71
NASA-CR-176843 p 73
NASA-CR-177638 p 23
NASA-CR-177638 p 76 | N84-21403 ° #
N84-33266 ° #
N89-22332 ° #
N89-26578 ° #
N84-18304 ° #
N84-26316 ° #
N84-26316 ° #
N84-32282 ° #
N84-332295 ° #
N85-70325 ° #
N85-2030 ° #
N86-20130 ° #
N86-20473 ° #
N89-2472 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-85-17 p 84 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-26779 # N86-70447 # N86-18159 # N84-20187 # N86-18153 # | P884-217033 p 7 P884-22736 p 69 P884-222641 p 17 P884-229244 p 6 P884-230523 p 83 P884-230523 p 93 P884-23122 p 111 P884-235795 p 7 P885-181040 p 109 P885-18501 p 8 P885-165850 p 22 P885-178644 p 17 P865-178097 p 8 P885-1776113 p 8 P885-193068 p 94 P885-225217 p 9 | N85-12778 # N85-12794 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-13673 # N85-24793 N85-24 | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78
NASA-CP-3033 p 45
NASA-CR-173320 p 3
NASA-CR-173562 p 108
NASA-CR-173564 p 108
NASA-CR-173906 p 68
NASA-CR-174080 p 111
NASA-CR-174080 p 109
NASA-CR-176843 p 70
NASA-CR-176843 p 71
NASA-CR-176843 p 77
NASA-CR-176843 p 77
NASA-CR-176845 p 78
NASA-CR-176884 p 76
NASA-CR-178384 p 76
NASA-CR-178384 p 76
NASA-CR-178385 p 78 | N84-21403 ° #
N84-33266 ° #
N84-34376 ° #
N89-26378 ° #
N89-26578 ° #
N84-18304 ° #
N84-26316 ° #
N84-26317 ° #
N84-32282 ° #
N84-33295 ° #
N85-2053 ° #
N85-2053 ° #
N86-22130 ° #
N89-20473 ° #
N89-2133 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-85-17 p 84 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-26779 # N86-70447 # N88-18189 # N84-20187 # | P884-217033 p 7 P884-22736 p 69 P884-222641 p 17 P884-229244 p 6 P884-230523 p 93 P884-230122 p 111 P884-235795 p 7 P885-127157 p 93 P885-181040 p 109 P885-162501 p 8 P885-16350 p 22 P885-175644 p 17 P885-17613 p 8 P885-177840 p 84 P885-179006 p 94 P885-224491 p 9 P885-225217 p 9 P885-240521 p 71 | N85-12778 # N85-12778 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-12796 # N85-2290 # N85-2290 # N85-2290 # N85-31848 # N85-32038 N85-32008 | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78
NASA-CP-3025 p 45
NASA-CR-173362 p 108
NASA-CR-173564 p 108
NASA-CR-173564 p 5
NASA-CR-173806 p 68
NASA-CR-174080 p 111
NASA-CR-175489 p 109
NASA-CR-175489 p 109
NASA-CR-175894 p 77
NASA-CR-175895 p 77
NASA-CR-178384 p 76
NASA-CR-178385 p 78
NASA-CR-178386 p 76 | N84-21403 ° #
N84-33266 ° #
N84-3476 ° #
N89-22332 ° #
N89-26578 ° #
N84-26316 ° #
N84-26316 ° #
N84-32282 ° #
N84-33295 ° #
N85-28593 ° #
N85-28593 ° #
N86-22130 ° #
N89-2130 ° #
N89-2133 ° #
N89-2133 ° #
N89-2533 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 83 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-85-17 p 84 NPRDC-TR-86-8 p 71 | N84-33296 # N85-12798 # N86-24226 # N89-21559 # N89-21559 # N89-26779 # N86-70447 # N88-18189 # N84-20187 # N86-18153 # N86-24215 # | P884-217033 p 7 P984-22736 p 69 P884-222641 p 17 P884-229244 p 8 P884-230523 p 93 P884-230523 p 91 P884-230523 p 91 P884-23122 p 111 P885-161040 p 109 P885-161040 p 109 P885-162501 p 8 P885-176644 p 17 P885-176097 p 8 P885-177840 p 8 P885-177840 p 84 P885-224491 p 9 P885-225217 p 9 P885-244521 p 71 P85-245660 p 10 | N85-12778 # N85-12794 # N85-12794 # N85-12798 # N85-12798 # N85-12798 # N85-2290 # N85-24793 N85-24 | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78
NASA-CP-3033 p 45
NASA-CR-173352 p 108
NASA-CR-173554 p 108
NASA-CR-173564 p 5
NASA-CR-173866 p 5
NASA-CR-174080 p 111
NASA-CR-175489 p 109
NASA-CR-17643 p 71
NASA-CR-176843 p 71
NASA-CR-178386 p 76
NASA-CR-178386 p 76
NASA-CR-178386 p 76
NASA-CR-178386 p 76
NASA-CR-178386 p 76
NASA-CR-178386 p 76
NASA-CR-178386 p 76 | N84-21403 ° #
N84-33266 ° #
N89-22332 ° #
N89-26578 ° #
N84-26316 ° #
N84-26316 ° #
N84-26316 ° #
N84-32282 ° #
N84-332285 ° #
N85-20325 ° #
N85-2033 ° #
N86-2130 ° #
N89-2133 ° #
N89-14472 ° #
N89-15435 ° #
N89-15435 ° #
N89-15435 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-86-8 p 71 NPS-012-84-004PR p 83 | N84-33296 # N85-12798 #
N86-24226 # N89-22524 # N89-21559 # N89-26779 # N86-70447 # N88-18189 # N84-20187 # N86-18153 # N86-24215 # | P884-217033 p 7 P884-22736 p 69 P884-222841 p 17 P884-229244 p 6 P884-230523 p 93 P884-230523 p 91 P884-230523 p 93 P884-235125 p 7 P885-127157 p 93 P885-161040 p 109 P885-162501 p 8 P885-165850 p 22 P885-165813 p 8 P885-178113 p 8 P885-17810 p 84 P885-193068 p 94 P885-224491 p 9 P885-240521 p 71 P885-24560 p 10 P886-199954 p 110 | N85-12778 # N85-12794 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-13673 # N85-24793 N85-29854 N86-18023 # N86-19203 # N86-19203 # N86-19203 # N86-25140 # | | NASA-CP-2323 p 82 NASA-CP-2343-PT-2 p 69 NASA-CP-3025 p 78 NASA-CP-3025 p 45 NASA-CR-173320 p 3 NASA-CR-173562 p 108 NASA-CR-173564 p 108 NASA-CR-173566 p 5 NASA-CR-173966 p 68 NASA-CR-174080 p 1109 NASA-CR-17643 p 710 NASA-CR-17643 p 710 NASA-CR-176849 p 109 NASA-CR-17688 p 23 NASA-CR-17688 p 76 NASA-CR-17688 p 76 NASA-CR-176886 p 76 NASA-CR-176886 p 76 NASA-CR-176887 p 76 NASA-CR-176887 p 76 NASA-CR-176887 p 76 NASA-CR-176893 p 75 | N84-21403 ° #
N84-33266 ° #
N84-34376 ° #
N89-22332 ° #
N89-26578 ° #
N84-18304 ° #
N84-26316 ° #
N84-26317 ° #
N84-32282 ° #
N84-33295 ° #
N85-70325 ° #
N85-70325 ° #
N86-22130 ° #
N86-22130 ° #
N89-2133 ° #
N89-15435 ° #
N89-15435 ° #
N89-15835 ° #
N89-15835 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-86-8 p 71 NPS-012-84-004PR p 83 | N84-33296 # N85-12798 # N86-24226 # N89-21559 # N89-21559 # N89-26779 # N86-70447 # N88-18189 # N84-20187 # N86-18153 # N86-24215 # | P884-217033 p 7 P884-22736 p 69 P884-222641 p 17 P884-229244 p 6 P884-230523 p 93 P884-230522 p 111 P885-127157 p 93 P885-1811040 p 109 P885-162501 p 8 P885-16560 p 22 P885-176173 p 8 P885-176197 p 8 P885-176103 p 8 P885-1761097 p 8 P885-17610 p 84 P885-193068 p 94 P885-224491 p 9 P885-225217 p 9 P885-240521 p 71 P886-129964 p 10 P886-129954 p 110 P886-129954 p 23 | N85-12778 # N85-12778 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-13673 # N85-2280 # N85-2280 # N85-2280 # N85-32038 N86-32039 N86-3200 N86-3 | | NASA-CP-2323 p 82 NASA-CP-2343-PT-2 p 69 NASA-CP-3025 p 78 NASA-CP-3025 p 45 NASA-CR-173320 p 3 NASA-CR-173562 p 108 NASA-CR-173564 p 108 NASA-CR-173566 p 68 NASA-CR-173806 p 68 NASA-CR-174080 p 111 NASA-CR-175489 p 109 NASA-CR-176843 p 71 NASA-CR-176843 p 77 NASA-CR-176886 p 76 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 75 NASA-CR-178389 p 75 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 75 NASA-CR-178393 p 75 NASA-CR-178395 p 87 | N84-21403 ° #
N84-33266 ° #
N84-3476 ° #
N89-26378 ° #
N84-18304 ° #
N84-26316 ° #
N84-26316 ° #
N84-26317 ° #
N84-32282 ° #
N84-33295 ° #
N85-2053 ° #
N85-2053 ° #
N86-2130 ° #
N89-14472 ° *
N89-14472 ° *
N89-15435 ° #
N89-15435 ° #
N89-15435 ° #
N89-15435 ° #
N89-15435 ° #
N89-15435 ° #
N89-16195 ° #
N89-12581 ° #
N89-12581 ° #
N89-12581 ° #
N89-12581 ° #
N89-14933 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1328 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-85-17 p 84 NPRDC-TR-85-17 p 84 NPRDC-TR-86-8 p 71 NPS-012-84-004PR p 83 NPS-54-86-008 p 11 | N84-33296 # N85-12798 # N86-24226 # N89-2524 # N89-21559 # N89-26779 # N86-18189 # N84-20187 # N86-18153 # N86-24215 # N86-24215 # N87-13353 # | P884-217033 p 7 P984-22736 p 69 P884-222861 p 17 P884-229244 p 8 P884-230523 p 93 P884-230522 p 111 P885-127157 p 93 P885-161040 p 109 P885-162501 p 8 P885-175644 p 17 P885-176097 p 8 P885-177640 p 84 P885-177840 p 84 P885-224491 p 9 P885-224527 p 9 P885-225217 p 9 P885-2252645 p 10 P886-19964 p 10 P886-153764 p 23 P886-174315 p 10 | N85-12778 # N85-12794 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-12796 # N85-2290 # N85-2290 # N85-24783 # N85-24028 # N85-31848 # N85-32038 # N85-31848 # N85-32038 N85-3203 | | NASA-CP-2323 p 82
NASA-CP-2343-PT-2 p 69
NASA-CP-3025 p 78
NASA-CP-3025 p 45
NASA-CR-173362 p 108
NASA-CR-173564 p 108
NASA-CR-173564 p 108
NASA-CR-173906 p 5
NASA-CR-173906 p 111
NASA-CR-174080 p 111
NASA-CR-176843 p 71
NASA-CR-176843 p 71
NASA-CR-178385 p 23
NASA-CR-178386 p 76
NASA-CR-178386 p 76
NASA-CR-178387 p 76
NASA-CR-178387 p 76
NASA-CR-178387 p 76
NASA-CR-178387 p 76
NASA-CR-178393 p 75
NASA-CR-178395 p 87
NASA-CR-179395 p 87
NASA-CR-179396 p 77
NASA-CR-179396 p 87
NASA-CR-179396 p 87
NASA-CR-179396 p 87
NASA-CR-179396 p 87
NASA-CR-179396 p 87
NASA-CR-179396 p 87
NASA-CR-179396 p 87 | N84-21403 ° # N84-33266 ° # N84-33276 ° # N89-22332 ° # N89-26578 ° # N84-26316 ° # N84-26316 ° # N84-32282 ° # N84-332285 ° # N85-2325 ° # N85-2325 ° # N85-2330 ° # N86-2430 ° # N89-15435 ° # N89-18195 ° # N89-15435 ° # N89-15435 ° # N89-15435 ° # N89-18195 ° # N89-12581 ° # N89-12581 ° # N89-12581 ° # N89-12581 ° # N89-12581 ° # N89-12581 ° # N89-12583 ° # N89-12583 ° # N89-1803 ° # N89-1803 ° # N89-1803 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1328 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-86-8 p 71 NPS-012-84-004PR p 83 NPS-54-86-006 p 11 NPS0142-83-001 p 80 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-26779 # N86-70447 # N86-18169 # N84-20187 # N86-18153 # N86-24215 # N85-27739 # N87-13353 # N85-70560 # | P884-217033 P 7 P884-22736 P 69 P884-222841 P 17 P884-229244 P 6 P884-230523 P 93 P884-230523 P 93 P884-230525 P 7 P885-127157 P 93 P885-127157 P 93 P885-181040 P 109 P885-162501 P 8 P885-165850 P 22 P885-178141 P 17 P885-178141 P 8 P885-178141 P 8 P885-178141 P 8 P885-178141 P 8 P885-124491 P 9 P885-224491 P 9 P885-224491 P 9 P885-224517 P 9 P885-224501 P 71 P875-245600 D 10 P886-153764 P 110 P886-153764 P 123 P886-17315 P 104 | N85-12778 # N85-12794 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-224793 # N85-224793 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-29854 # N85-1848 # N85-1848 # N85-1849 # N86-18004 N86-180 | | NASA-CP-2323 p 82 NASA-CP-2343-PT-2 p 69 NASA-CP-3025 p 78 NASA-CP-3025 p 45 NASA-CR-173320 p 3 NASA-CR-173562 p 108 NASA-CR-173564 p 108 NASA-CR-173564 p 108 NASA-CR-173966 p 68 NASA-CR-174080 p 1109 NASA-CR-174080 p 1109 NASA-CR-175489 p 109 NASA-CR-17643 p 71 NASA-CR-176843 p 76 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178387 p 76 NASA-CR-178396 p 76 NASA-CR-178397 p 76 NASA-CR-178395 p 87 NASA-CR-178395 p 87 NASA-CR-17969 p 72 NASA-CR-17969 p 72 NASA-CR-17969 p 12 | N84-21403 ° # N84-33266 ° # N84-3376 ° # N89-22332 ° # N89-26578 ° # N84-18304 ° # N84-26316 ° # N84-26317 ° # N84-33295 ° # N84-33295 ° # N85-70325 ° # N85-70325 ° # N86-22130 ° # N86-22130 ° # N89-14933 ° # N89-15435 ° # N89-12581 ° # N89-12581 ° # N89-14933 N89-14934 | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-86-8 p 71 NPRDC-TR-86-8 p 71 NPS-012-84-004PR p 83 NPS-54-86-006 p 11 NPS0142-83-001 p 80 NPSS2-84-005 p 21 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-26779 # N86-70447 # N88-18189 # N84-20187 # N86-18153 # N86-24215 # N85-27739 # N85-27739 # N85-70580 # N84-27453 # | P884-217033 p 7 P884-22736 p 69 P884-2228641 p 17 P884-229244 p 6 P884-230523 p 93 P884-230522 p 111 P885-127157 p 93 P885-127157 p 93 P885-161040 p 109 P885-162501 p 8 P885-16560 p 22 P885-17697 p 8 P885-176113 p 8 P885-176104 p 84 P885-176109 p 8 P885-17610 p 84 P885-17610 p 84 P885-17610 p 84 P885-193068 p 94 P885-224491 p 9 P885-225217 p 9 P885-240521 p 71 P886-129954 p 10 P886-174315 p 10 P886-174315 p 10 P886-205341 p 73 P886-205499 p 110 | N85-12778 # N85-12794 # N85-12794 # N85-12796 # N85-12796 # N85-13673 # N85-2290 # N85-2290 # N85-2290 # N85-24193 # N85-24102 # N85-31848 # N85-32038 # N85-18044 # N85-18024 # N86-18023 # N86-19253 # N86-19253 # N86-19263 N86-25697 N86-21044 # N87-12397 # N87-12404 | | NASA-CP-2323 p 82 NASA-CP-2343-PT-2 p 69 NASA-CP-3025 p 78 NASA-CP-3025 p 45 NASA-CR-173320 p 3 NASA-CR-173562 p 108 NASA-CR-173564 p 108 NASA-CR-173564 p 108 NASA-CR-173836 p 5 NASA-CR-173836 p 68 NASA-CR-173836 p 68 NASA-CR-174880 p 111 NASA-CR-175489 p 109 NASA-CR-176843 p 71 NASA-CR-176843 p 71 NASA-CR-17688 p 23 NASA-CR-178384 p 78 NASA-CR-178385 p 78 NASA-CR-178386 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178388 p 78 NASA-CR-178389 p 75 NASA-CR-178381 NASA-CR-181881 p 12 NASA-CR-181881 p 12 NASA-CR-181881 p 39 | N84-21403 ° # N84-33266 ° # N84-3476 ° # N89-22332 ° # N89-26578 ° # N84-18304 ° # N84-26316 ° # N84-26316 ° # N84-32282 ° # N84-33295 ° # N85-2053 ° # N85-2053 ° # N85-20473 ° # N89-2133 ° # N89-15435 ° # N89-15435 ° # N89-15435 ° # N89-15631 ° # N89-15631 ° # N89-15631 ° # N89-15631 ° # N89-15631 ° # N89-14923 ° # N89-14923 ° # N89-14923 ° # N89-14923 ° # N89-149241 ° # N88-12412 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1328 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-86-8 p 77 NPSD-18-84-004PR p 83 NPS-54-86-008 p 11 NPS012-84-004PR p 80 NPS02-84-004 p 80 NPS02-84-005 p 21 NPS02-84-005 p 21 NPS02-84-001 p 80 NPS03-84-005 p 21 NPS03-84-001 p 20 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-26779 # N86-70447 # N86-18169 # N86-18153 # N86-18153 # N86-24215 # N86-24215 # N86-24215 # N85-27739 # N87-13353 # N85-77560 # N84-27453 # N85-16481 # | P884-217033 p 7 P884-22736 p 69 P884-227841 p 17 P884-229641 p 17 P884-229244 p 8 P884-230523 p 93 P884-230522 p
111 P884-235795 p 7 P885-127157 p 93 P885-181040 p 109 P885-162501 p 8 P885-175844 p 17 P885-175644 p 17 P885-177640 p 8 P885-177640 p 84 P885-177640 p 84 P885-224491 p 9 P885-224521 p 7 P885-224521 p 7 P885-129954 p 110 P886-1293764 p 23 P886-174315 p 10 P886-205341 p 73 P886-205499 p 110 P886-20549015 p 17 | N85-12778 # N85-12778 # N85-18517 # N85-12798 # N85-12798 # N85-12798 # N85-12798 # N85-2290 # N85-2290 # N85-24783 # N85-296173 # N85-296173 # N85-296173 # N85-29623 # N86-18004 N86-1 | | NASA-CP-2323 p 82 NASA-CP-2343-PT-2 p 69 NASA-CP-3025 p 78 NASA-CP-3025 p 45 NASA-CR-173320 p 3 NASA-CR-173562 p 108 NASA-CR-173564 p 108 NASA-CR-173564 p 108 NASA-CR-173806 p 68 NASA-CR-173806 p 68 NASA-CR-175489 p 109 NASA-CR-175489 p 109 NASA-CR-176843 p 71 NASA-CR-176834 p 76 NASA-CR-178384 p 76 NASA-CR-178385 p 78 NASA-CR-178386 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178381 p 75 NASA-CR-178381 p 75 NASA-CR-178381 p 76 NASA-CR-178385 p 78 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178387 p 76 NASA-CR-178386 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178393 p 75 NASA-CR-178395 p 87 NASA-CR-178395 p 87 NASA-CR-181517 p 39 NASA-CR-181517 p 39 NASA-CR-181517 p 39 | N84-21403 ° # N84-33266 ° # N84-33276 ° # N89-26578 ° # N89-26578 ° # N84-18304 ° # N84-26316 ° # N84-32282 ° # N84-332295 ° # N85-2052 ° # N85-2052 ° # N85-2053 ° # N86-20473 ° # N89-12433 ° # N89-14472 ° # N89-15831 ° # N89-15831 ° # N89-12421 ° # N89-12421 ° # N88-12421 ° # N88-12421 ° # N89-12421 N89-14473 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-85-17 p 84 NPRDC-TR-86-8 p 71 NPS-012-84-04PR p 83 NPS-54-86-006 p 11 NPS0142-83-001 p 80 NPSS2-84-005 p 21 NPSS2-84-014 p 22 NPSS2-84-014 p 22 NPSS2-84-018 p 7 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-26779 # N86-70447 # N86-18153 # N86-18153 # N86-24215 # N85-27739 # N87-13353 # N85-70560 # N84-27453 # N85-16481 # N85-17742 # | P884-217033 p 7 P884-22736 p 69 P884-222841 p 17 P884-229244 p 6 P884-230523 p 93 P884-230523 p 93 P884-230523 p 7 P885-127157 p 93 P885-127157 p 93 P885-161040 p 109 P885-162501 p 8 P885-165850 p 22 P885-17613 p 8 P885-178113 p 8 P885-178104 p 84 P885-178105 p 84 P885-122517 p 9 P885-224491 p 9 P885-224521 p 71 P885-123064 p 10 P885-123064 p 10 P885-124560 p 10 P886-174315 p 10 P886-174315 p 10 P886-174315 p 73 P886-205499 p 110 P886-240215 p 17 P886-247682 p 10 | N85-12778 # N85-12794 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-13673 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-29854 # N85-1848 # N85-1848 # N85-1849 # N85-1849 # N85-1849 # N85-1849 # N86-18923 # N86-18923 # N86-18923 # N86-18924 | | NASA-CP-2323 p 82 NASA-CP-2343-PT-2 p 69 NASA-CP-3025 p 78 NASA-CP-3025 p 75 NASA-CR-173320 p 3 NASA-CR-173582 p 108 NASA-CR-173584 p 108 NASA-CR-173564 p 108 NASA-CR-173966 p 68 NASA-CR-174080 p 1109 NASA-CR-174080 p 1109 NASA-CR-175489 p 109 NASA-CR-17643 p 71 NASA-CR-17643 p 23 NASA-CR-176843 p 76 NASA-CR-178386 NASA-CR-181816 p 12 NASA-CR-18181780 p 80 NASA-CR-18181784 p 80 NASA-CR-181784 p 80 | N84-21403 ° # N84-33266 ° # N84-33276 ° # N89-22332 ° # N89-26578 ° # N84-18304 ° # N84-26316 ° # N84-26317 ° # N84-32282 ° # N84-32282 ° # N84-32285 ° # N85-26593 ° # N86-2130 ° # N86-22130 ° # N89-22133 ° # N89-22133 ° # N89-15435 ° # N89-15435 ° # N89-15435 ° # N89-12581 | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1328 p 77 NPRDC-TD-1482 p 57 NPRDC-TN-88-2 p 54 NPRDC-TN-88-4 p 51 NPRDC-TR-86-8 p 71 NPRDC-TR-86-8 p 71 NPRDC-TR-86-8 p 71 NPSD-12-84-004PR p 83 NPS-54-86-006 p 11 NPS0142-83-001 p 80 NPS52-84-014 p 22 NPS52-84-014 p 22 NPS52-84-014 p 27 NPSS2-84-018 p 7 NPSS2-85-008 p 8 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-26779 # N86-70447 # N88-18189 # N84-20187 # N86-18153 # N86-24215 # N85-27739 # N85-27739 # N85-13353 # N85-16481 # N85-17742 # N85-32825 # | P884-217033 p 7 P884-22736 p 69 P884-222641 p 17 P884-229244 p 6 P884-230523 p 93 P884-230522 p 111 P885-127157 p 93 P885-127157 p 93 P885-161040 p 109 P885-162501 p 8 P885-16560 p 22 P885-176097 p 8 P885-176113 p 8 P885-17610 p 84 P885-17610 p 84 P885-17610 p 84 P885-17610 p 84 P885-17610 p 8 P885-17610 p 8 P885-17610 p 8 P885-17610 p 8 P885-17610 p 9 P885-224491 p 9 P885-225217 p 9 P885-240521 p 71 P886-174315 p 10 P886-174315 p 10 P886-205341 p 73 P886-240215 p 17 P886-247682 <td>N85-12778 # N85-12778 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-12796 # N85-22400 # N85-22403 # N85-22403 # N85-24127 # N85-24128 # N85-31848 # N85-3038 N85-3039 N85-3039</td> | N85-12778 # N85-12778 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-12796 # N85-22400 # N85-22403 # N85-22403 # N85-24127 # N85-24128 # N85-31848 # N85-3038 N85-3039 | | NASA-CP-2323 p 82 NASA-CP-2343-PT-2 p 69 NASA-CP-3025 p 78 NASA-CP-3025 p 75 NASA-CR-173562 p 108 NASA-CR-173564 p 108 NASA-CR-173564 p 108 NASA-CR-173566 p 55 NASA-CR-173906 p 68 NASA-CR-173906 p 68 NASA-CR-173906 p 111 NASA-CR-174080 p 111 NASA-CR-175489 p 109 NASA-CR-176843 p 71 NASA-CR-176843 p 71 NASA-CR-176886 p 76 NASA-CR-178386 p 78 NASA-CR-178386 p 78 NASA-CR-178387 p 76 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178387 p 76 NASA-CR-178388 p 776 NASA-CR-178381 p 776 NASA-CR-178386 p 78 NASA-CR-178386 p 78 NASA-CR-178387 p 78 NASA-CR-178388 p 78 NASA-CR-178389 p 75 NASA-CR-178381 p 39 NASA-CR-181811 p 12 NASA-CR-181811 p 39 NASA-CR-1818172 p 80 NASA-CR-181732 p 80 NASA-CR-181784 p 16 NASA-CR-181784 p 16 NASA-CR-181785 p 30 | N84-21403 ° # N84-33266 ° # N84-3376 ° # N89-26378 ° # N89-26578 ° # N84-18304 ° # N84-26316 ° # N84-26316 ° # N84-32282 ° # N84-33295 ° # N85-70325 ° # N85-70325 ° # N85-20473 ° # N89-22130 ° # N89-22133 ° # N89-15435 ° # N89-15435 ° # N89-15435 ° # N89-15435 ° # N89-15435 ° # N89-15435 ° # N89-14933 ° # N89-14933 ° # N89-14933 ° # N89-14933 ° # N89-14473 N89-24058 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1328 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-88-4 p 51 NPRDC-TR-88-17 p 84 NPRDC-TR-88-17 p 84 NPRDC-TR-86-8 p 71 NPS-012-84-004PR p 83 NPS-54-86-006 p 11 NPS0142-83-001 p 80 NPS52-84-005 p 21 NPS52-84-014 p 7 NPS52-84-014 p 7 NPS52-85-006 p 8 NPS52-86-007 p 53 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-26779 # N86-70447 # N86-18189 # N86-18189 # N86-24215 # N86-24215 # N85-27739 # N87-13353 # N85-70580 # N85-16481 # N85-16481 # N85-17742 # N85-3825 # N87-13840 # | P884-217033 p 7 P884-22736 p 69 P884-222641 p 17 P884-229244 p 6 P884-230523 p 93 P884-230522 p 111 P885-127157 p 93 P885-127157 p 93 P885-161040 p 109 P885-162501 p 8 P885-16560 p 22 P885-176097 p 8 P885-176113 p 8 P885-17610 p 84 P885-17610 p 84 P885-17610 p 84 P885-17610 p 84 P885-17610 p 8 P885-17610 p 8 P885-17610 p 8 P885-17610 p 8 P885-17610 p 9 P885-224491 p 9 P885-225217 p 9 P885-240521 p 71 P886-174315 p 10 P886-174315 p 10 P886-205341 p 73 P886-240215 p 17 P886-247682 <td>N85-12778 # N85-12778 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-12796 # N85-22400 # N85-22403 # N85-22403 # N85-24127 # N85-24128 # N85-31848 # N85-3038 N85-3039 N85-3039</td> | N85-12778 # N85-12778 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-12796 # N85-22400 # N85-22403 # N85-22403 # N85-24127 # N85-24128 # N85-31848 # N85-3038 N85-3039 | | NASA-CP-2323 p 82 NASA-CP-2343-PT-2 p 69 NASA-CP-3025 p 78 NASA-CP-3025 p 45 NASA-CR-173320 p 3 NASA-CR-173562 p 108 NASA-CR-173564 p 108 NASA-CR-173564 p 108 NASA-CR-173806 p 68 NASA-CR-173806 p 68 NASA-CR-174080 p 111 NASA-CR-175489 p 109 NASA-CR-175489 p 109 NASA-CR-176843 p 71 NASA-CR-176844 p 76 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178381 p 75 NASA-CR-178381 p 75 NASA-CR-178381 p 75 NASA-CR-178381 p 76 NASA-CR-178385 p 78 NASA-CR-178381 p 76 NASA-CR-178381 p 75 NASA-CR-181817 p 98 NASA-CR-1818181 p 12 NASA-CR-1818181 p 12 NASA-CR-1818181 p 16 NASA-CR-1818184 p 16 NASA-CR-181825 p 30 NASA-CR-181825 p 30 NASA-CR-181825 p 30 NASA-CR-1818280 p 13 | N84-21403 ° # N84-33266 ° # N84-33276 ° # N89-26378 ° # N89-26378 ° # N84-18304 ° # N84-26316 ° # N84-26317 ° # N84-33295 ° # N85-2325 ° # N85-2325 ° # N85-2325 ° # N85-2333 ° # N86-22130 ° # N89-14472 ° # N89-14472 ° # N89-14472 ° # N89-15831 ° # N89-1895 ° # N89-12412 ° # N89-12412 ° # N89-12412 ° # N89-12412 ° # N89-12412 ° # N89-12412 ° # N89-12413 ° # N89-12413 ° # N89-12413 ° # N89-12413 ° # N89-12413 ° # N89-12458 ° # N89-12458 ° # N89-12458 ° # N89-126577 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-85-17 p 84 NPRDC-TR-86-8 p 71 NPS-012-84-004PR p 83 NPS-54-86-006 p 11 NPS0142-83-001 p 80 NPS52-84-005 p 21 NPS52-84-014 p 22 NPS52-84-016 p 7 NPS52-84-018 p 7 NPS52-85-000 p 8 NPS52-86-017 p 53 NPS52-86-017 p 53 NPS52-86-020 p 103 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-21559 # N89-21559 # N86-70447 # N86-18169 # N84-20187 # N86-18153 # N86-24215 # N85-27739 # N87-13353 # N85-70580 # N84-27453 # N85-16481 # N85-17742 # N85-13840 # N89-26780 # | P884-217033 p 7 P884-22736 p 69 P884-222841 p 17 P884-229244 p 6 P884-230523 p 93 P884-230523 p 93 P884-230523 p 7 P885-127157 p 93 P885-127157 p 93 P885-161040 p 109 P885-165850 p 22 P885-165850 p 22 P885-178113 p 8 P885-178113 p 8 P885-178113 p 8 P885-17810 p 84 P885-12717 p 9 P885-224491 p 9 P885-22451 p 71 P885-22452 p 9 P885-240521 p 71 P886-17315 p 10 P886-17315 p 10 P886-205499 p 110 P886-240215 p 17 P886-247682 p 10 P887-110490 p 73 P887-111418 p 12 P887-11141820 p 114 | N85-12778 # N85-12794 # N85-12794 # N85-12798 # N85-12798 # N85-12798 # N85-13673 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-24793 #
N85-21727 # N85-31848 # N85-1869 # N85-1869 # N85-1869 # N85-1869 # N86-18923 # N86-18923 # N86-18923 # N86-18923 # N86-18924 | | NASA-CP-2323 p 82 NASA-CP-2343-PT-2 p 69 NASA-CP-3025 p 78 NASA-CP-3025 p 75 NASA-CR-173562 p 108 NASA-CR-173564 p 108 NASA-CR-173564 p 108 NASA-CR-173566 p 5 NASA-CR-17366 p 5 NASA-CR-173806 p 111 NASA-CR-174080 p 111 NASA-CR-175489 p 109 NASA-CR-175489 p 23 NASA-CR-176843 p 71 NASA-CR-176843 p 71 NASA-CR-178384 p 76 NASA-CR-178385 p 78 NASA-CR-178386 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178389 p 75 NASA-CR-178381 p 18 NASA-CR-181517 p 39 NASA-CR-181517 p 39 NASA-CR-181517 p 39 NASA-CR-181584 p 16 NASA-CR-181784 p 16 NASA-CR-181784 p 16 NASA-CR-181784 p 16 NASA-CR-181825 p 30 NASA-CR-182380 p 13 NASA-CR-182380 p 13 NASA-CR-182380 p 13 | N84-21403 ° # N84-33266 ° # N84-33276 ° # N89-22332 ° # N89-26578 ° # N84-18304 ° # N84-26316 ° # N84-26317 ° # N84-32282 ° # N84-33295 ° # N85-20593 ° # N85-20593 ° # N86-22130 ° # N89-22133 ° # N89-12432 ° # N89-15435 ° # N89-15435 ° # N89-14933 ° # N89-12581 ° # N89-14933 ° # N89-14933 ° # N89-12581 ° # N89-12581 ° # N89-12581 ° # N89-12412 ° # N89-12412 ° # N89-12411 ° # N89-24058 N89-2406 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1328 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-86-8 p 71 NPSD-TR-86-8 p 71 NPS-012-84-004PR p 83 NPS-54-86-006 p 11 NPS0142-83-001 p 80 NPSS2-84-005 p 21 NPSS2-84-014 p 22 NPSS2-84-016 p 7 NPSS2-84-016 p 7 NPSS2-85-006 p 8 NPSS2-86-017 p 53 NPSS2-89-020 p 103 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-26779 # N86-70447 # N86-18189 # N86-18189 # N86-24215 # N86-24215 # N85-27739 # N87-13353 # N85-70580 # N85-16481 # N85-16481 # N85-17742 # N85-3825 # N87-13840 # | P884-217033 p 7 P884-22736 p 69 P884-222841 p 17 P884-229244 p 6 P884-230523 p 93 P884-230522 p 111 P885-127157 p 93 P885-127157 p 93 P885-181040 p 109 P885-165850 p 22 P885-165850 p 22 P885-17644 p 17 P885-178113 p 8 P885-178113 p 8 P885-178113 p 8 P885-178104 p 84 P885-12917 p 9 P885-224491 p 9 P885-224521 p 1 P885-240521 p 10 P886-179954 p 10 P886-179954 p 10 P886-17915 p 10 P886-205341 p 73 P886-240215 p 17 P886-240215 p 17 P886-240215 p 7 P886-240215 p 7 P886-240215 p 7 P886-2 | N85-12778 # N85-12794 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-13673 # N85-224793 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-26173 # N85-26173 # N85-26173 # N85-26174 # N86-16923 # N86-19263 N86-25697 # N86-25697 # N86-25697 # N86-25699 # N86-25699 # N86-25699 # N87-12404 # N87-12397 # N87-12404 N87-1 | | NASA-CP-2323 p 82 NASA-CP-2343-PT-2 p 69 NASA-CP-3025 p 78 NASA-CP-3025 p 78 NASA-CP-3025 p 45 NASA-CR-173320 p 3 NASA-CR-173562 p 108 NASA-CR-173564 p 108 NASA-CR-173936 p 68 NASA-CR-173936 p 68 NASA-CR-174080 p 1111 NASA-CR-174080 p 109 NASA-CR-175489 p 109 NASA-CR-17643 p 71 NASA-CR-176843 p 71 NASA-CR-176843 p 76 NASA-CR-17685 p 78 NASA-CR-178385 p 78 NASA-CR-178385 p 78 NASA-CR-178386 p 76 NASA-CR-178387 NASA-CR-178389 p 775 NASA-CR-178389 p 775 NASA-CR-178389 p 775 NASA-CR-178389 p 78 NASA-CR-178389 p 775 NASA-CR-178389 p 775 NASA-CR-178389 p 775 NASA-CR-181881 p 12 NASA-CR-181881 p 12 NASA-CR-181881 p 16 NASA-CR-181784 p 16 NASA-CR-181784 p 16 NASA-CR-181825 p 30 NASA-CR-181825 p 30 NASA-CR-1818249 p 89 NASA-CR-1818343 p 89 | N84-21403 ° # N84-33266 ° # N84-3376 ° # N89-26578 ° # N89-26578 ° # N84-18304 ° # N84-26316 ° # N84-26317 ° # N84-32282 ° # N84-332285 ° # N85-70325 ° # N85-70325 ° # N85-70325 ° # N85-20473 ° # N89-22133 ° # N89-22133 ° # N89-15435 ° # N89-15435 ° # N89-15435 ° # N89-12831 ° # N89-14933 ° # N89-14933 ° # N89-14933 ° # N89-14933 ° # N89-1493 | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1328 p 57 NPRDC-TD-1482 p 57 NPRDC-TN-88-2 p 54 NPRDC-TN-88-2 p 54 NPRDC-TR-85-17 p 84 NPRDC-TR-85-17 p 84 NPRDC-TR-86-8 p 71 NPS012-84-004PR p 83 NPS-54-86-006 p 11 NPS0142-83-001 p 80 NPS52-84-014 p 22 NPS52-84-015 p 7 NPS52-84-016 p 7 NPS52-84-016 p 7 NPS52-84-017 p 53 NPS52-85-008 p 8 NPS52-89-020 p 103 NPS74-85-002 p 52 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-21559 # N89-21559 # N89-21559 # N86-70447 # N86-18153 # N86-18153 # N86-24215 # N85-27739 # N87-13353 # N85-70560 # N84-27453 # N85-16481 # N85-17742 # N85-32825 # N87-13840 # N89-26780 # N86-25123 # | P884-217033 p 7 P884-22736 p 69 P884-2228641 p 17 P884-229244 p 6 P884-230523 p 93 P884-230523 p 93 P884-230522 p 111 P884-235795 p 7 P885-127157 p 93 P885-181040 p 109 P885-162501 p 8 P885-16550 p 22 P885-175644 p 17 P885-176097 p 8 P885-177840 p 84 P885-177840 p 84 P885-17813 p 8 P885-177840 p 84 P885-224491 p 9 P885-224521 p 9 P885-24500 p 10 P886-179364 p 10 P886-179376 p 23 P886-179315 p 10 P886-179315 p 10 P886-179315 p 10 P886-205341 p 73 P886-247682 p 10 P887-110490 p 73 P8 | N85-12778 # N85-12778 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-12796 # N85-13673 # N85-22800 # N85-22172 # N85-2127 # N85-2127 # N85-31848 # N85-31848 # N85-31848 # N85-31848 # N85-31848 # N85-31848 # N85-15828 # N86-18023 # N86-19263 # N86-19263 # N86-19263 # N86-25140 # N86-25140 # N86-25140 # N86-25299 # N86-25299 # N86-25299 # N86-12404 # N87-12397 # N87-12404 # N87-12397 # N87-12404 # N87-12397 # N87-21754 N87-24227 # N87-24227 # | | NASA-CP-2323 p 82 NASA-CP-2343-PT-2 p 69 NASA-CP-3025 p 78 NASA-CP-3025 p 75 NASA-CR-173320 p 3 NASA-CR-173562 p 108 NASA-CR-173564 p 108 NASA-CR-173564 p 108 NASA-CR-173566 p 68 NASA-CR-173866 p 5 NASA-CR-174080 p 111 NASA-CR-175489 p 109 NASA-CR-175489 p 109 NASA-CR-176843 p 71 NASA-CR-176844 p 76 NASA-CR-178384 p 76 NASA-CR-178386 p 76 NASA-CR-178385 p 78 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178387 p 76 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178387 p 76 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178386 p 76 NASA-CR-178385 p 87 NASA-CR-181517 p 39 NASA-CR-181517 p 39 NASA-CR-181517 p 39 NASA-CR-181517 p 39 NASA-CR-181585 p 30 NASA-CR-181825 p 30 NASA-CR-181825 p 30 NASA-CR-181825 p 39 NASA-CR-183328 p 89 NASA-CR-183325 p 89 | N84-21403 ° # N84-33266 ° # N84-33276 ° # N89-26378 ° # N89-26372 ° # N84-18304 ° # N84-26316 ° # N84-26316 ° # N84-32282 ° # N84-33225 ° # N85-20525 ° # N85-20525 ° # N85-2053 ° # N86-20130 ° # N89-2130 ° # N89-14472 ° # N89-14472 ° # N89-15831 ° # N89-1895 ° # N89-12412 ° # N89-12412 ° # N89-12412 ° # N89-14473 N89-20619 ° # N89-1577 ° # N89-28440 ° # N89-71278 ° * N89-71278 ° * N89-71278 ° * N89-71278 ° * N89-71278 ° * N89-71278 ° * | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1328 p 77 NPRDC-TD-1482 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-86-8 p 71 NPRDC-TR-86-8 p 71 NPRDC-TR-86-8 p 71 NPSD12-84-004PR p 83 NPS-54-86-006 p 11 NPS0142-83-001 p 80 NPS52-84-014 p 22 NPS52-84-015 p 7 NPS52-84-016 p 7 NPS52-84-016 p 7 NPS52-84-017 p 53 NPS52-85-008 p 8 NPS52-85-009 p 103 NPS74-85-002 p 52 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-21559 # N89-26779 # N86-70447 # N86-18169 # N84-20187 # N86-18153 # N86-24215 # N85-27739 # N87-13353 # N85-27739 # N85-16481 # N85-17742 # N85-17742 # N85-18340 # N89-26780 | P884-217033 p 7 P884-22736 p 69 P884-227841 p 17 P884-229641 p 17 P884-229244 p 8 P884-230523 p 93 P884-230522 p 111 P884-235795 p 7 P885-127157 p 93 P885-161040 p 109 P885-162501 p 8 P885-175644 p 17 P885-175644 p 17 P885-177640 p 8 P885-177640 p 84 P885-177640 p 84 P885-1290068 p 94 P885-224491 p 9 P885-224521 p 9 P885-224521 p 7 P885-12964 p 10 P886-12964 p 10 P886-12964 p 10 P886-12965 p 10 P886-174315 p 10 P886-205341 p 73 P886-205341 p 73 P886-247682 p 10 P887-114138 p 12 P88 | N85-12778 # N85-12794 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-13673 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-21737 # N85-2130 # N85-1848 # N85-1864 N86-18923 N86-18920 # N86-25897 # N86-2104 # N87-12397 # N87-12404 # N87-12397 # N87-12397 # N87-19845 # N87-19845 # N87-21754 N87-24227 # N87-24227 # N87-24227 # N87-24228 # | | NASA-CP-2323 p 82 NASA-CP-2343-PT-2 p 69 NASA-CP-3025 p 78 NASA-CP-3025 p 78 NASA-CP-3033 p 45 NASA-CR-173352 p 108 NASA-CR-173564 p 108 NASA-CR-173564 p 108 NASA-CR-173566 p 5 NASA-CR-173806 p 5 NASA-CR-173806 p 111 NASA-CR-174080 p 111 NASA-CR-175489 p 109 NASA-CR-175489 p 20 NASA-CR-175489 p 20 NASA-CR-175489 p 71 NASA-CR-175489 p 76 NASA-CR-175489 p 76 NASA-CR-175489 p 76 NASA-CR-175489 p 76 NASA-CR-175489 p 76 NASA-CR-178386 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178389 p 75 NASA-CR-178393 p 75 NASA-CR-178393 p 75 NASA-CR-178369 p 72 NASA-CR-178369 p 72 NASA-CR-181784 p 18 NASA-CR-181784 p 18 NASA-CR-181784 p 18 NASA-CR-181784 p 18 NASA-CR-1813249 p 89 NASA-CR-183455 | N84-21403 ° # N84-33266 ° # N84-33276 ° # N89-22332 ° # N89-26578 ° # N84-18304 ° # N84-26316 ° # N84-26317 ° # N84-33295 ° # N85-2325 ° # N85-2325 ° # N85-2325 ° # N85-2330 ° # N86-22130 ° # N89-22133 ° # N89-12432 ° # N89-15435 ° # N89-11473 ° # N89-14933 ° # N89-14933 ° # N89-14933 ° # N89-14933 ° # N89-14933 ° # N89-12581 ° # N89-12581 ° # N89-12581 ° # N89-12581 ° # N89-12581 ° # N89-1278 ° * N89-24058 ° # N89-24058 ° # N89-24058 ° # N89-1278 ° * N89-28440 ° # N89-28440 ° # N89-71278 ° N89-71121 ° N89-1121 ° N89-114948 ° # | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-85-17 p 84 NPRDC-TR-86-8 p 71 NPS-012-84-004PR p 83 NPS-54-96-006 p 11 NPS0142-83-001 p 80 NPS52-84-014 p 22 NPS52-84-014 p 22 NPS52-84-016 p 7 NPS52-84-018 p 7 NPS52-85-008 p 8 NPS52-85-009 p 8 NPS52-85-009 p 7 NPS52-85-000 p 103 NPS74-85-002 p 52 NRL-MR-6351 p 29 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-21559 # N89-21559 # N88-18189 # N84-20187 # N86-18153 #
N86-18153 # N86-24215 # N85-27739 # N87-13353 # N85-77560 # N84-27453 # N85-16481 # N85-1742 # N85-32825 # N87-13840 # N89-26780 | P884-217033 p 7 P884-22736 p 69 P884-222841 p 17 P884-229244 p 6 P884-230523 p 93 P884-230522 p 111 P885-127157 p 93 P885-181040 p 109 P885-18501 p 8 P885-185850 p 22 P885-185850 p 22 P885-175644 p 17 P885-175647 p 8 P885-176113 p 8 P885-17610 p 84 P885-17610 p 84 P885-17617 p 8 P885-17619 p 9 P885-17610 p 84 P885-17610 p 84 P885-17610 p 84 P885-17610 p 8 P885-17611 p 9 P885-224491 p 9 P885-240521 p 7 P886-153764 p 23 P886-174315 p 10 P886-205341 p 73 P886-205499 p 10 P887-114138 </td <td>N85-12778 # N85-12778 # N85-18517 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-13673 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-29854 # N85-18283 # N85-18283 # N85-18283 # N86-1823 N86-18244 # N87-12404 N87-12407 # N87-18444 N87-18444</td> | N85-12778 # N85-12778 # N85-18517 # N85-12794 # N85-12796 # N85-12796 # N85-12796 # N85-13673 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-29854 # N85-18283 # N85-18283 # N85-18283 # N86-1823 N86-18244 # N87-12404 N87-12407 # N87-18444 | | NASA-CP-2323 p 82 NASA-CP-2343-PT-2 p 69 NASA-CP-3025 p 78 NASA-CP-3025 p 78 NASA-CR-173562 p 108 NASA-CR-173562 p 108 NASA-CR-173564 p 108 NASA-CR-173564 p 108 NASA-CR-17366 p 5 NASA-CR-173806 p 68 NASA-CR-174080 p 111 NASA-CR-174080 p 111 NASA-CR-175489 p 109 NASA-CR-175489 p 20 NASA-CR-175489 p 20 NASA-CR-175489 p 71 NASA-CR-175489 p 76 NASA-CR-175489 p 76 NASA-CR-175886 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178387 p 76 NASA-CR-178389 p 75 NASA-CR-178393 p 75 NASA-CR-178391 p 75 NASA-CR-178391 p 75 NASA-CR-178392 p 87 NASA-CR-178392 p 87 NASA-CR-181784 p 18 NASA-CR-181784 p 18 NASA-CR-181784 p 18 NASA-CR-181784 p 18 NASA-CR-181825 p 30 NASA-CR-181825 p 30 NASA-CR-1818249 p 89 NASA-CR-183455 | N84-21403 ° # N84-33266 ° # N84-33276 ° # N89-26378 ° # N89-26372 ° # N84-18304 ° # N84-26316 ° # N84-26316 ° # N84-32282 ° # N84-33225 ° # N85-20525 ° # N85-20525 ° # N85-2053 ° # N86-20130 ° # N89-2130 ° # N89-14472 ° # N89-14472 ° # N89-15831 ° # N89-1895 ° # N89-12412 ° # N89-12412 ° # N89-12412 ° # N89-14473 N89-20619 ° # N89-1577 ° # N89-28440 ° # N89-71278 ° * N89-71278 ° * N89-71278 ° * N89-71278 ° * N89-71278 ° * N89-71278 ° * | NLM-TSD-84-01 p 8 NLM-82/302/4 p 93 NORDA-101 p 71 NOSC/TD-1216 p 88 NOSC/TD-1326 p 77 NOSC/TD-1326 p 77 NOSC/TD-1482 p 57 NPRDC-TN-77-10 p 57 NPRDC-TN-88-2 p 54 NPRDC-TR-84-4 p 51 NPRDC-TR-85-17 p 84 NPRDC-TR-86-8 p 71 NPS-012-84-004PR p 83 NPS-54-98-006 p 11 NPS0142-83-001 p 80 NPS52-84-005 p 21 NPSS2-84-004 p 22 NPSS2-84-014 p 22 NPSS2-84-016 p 7 NPSS2-85-006 p 8 NPSS2-85-006 p 8 NPSS2-85-007 p 53 NPSS2-85-002 p 103 NPS74-85-002 p 52 NRL-MR-6351 p 29 | N84-33296 # N85-12798 # N86-24226 # N89-22524 # N89-21559 # N89-21559 # N89-21559 # N88-18189 # N84-20187 # N86-18153 # N86-18153 # N86-24215 # N85-27739 # N87-13353 # N85-77560 # N84-27453 # N85-16481 # N85-1742 # N85-32825 # N87-13840 # N89-26780 | P884-217033 p 7 P884-22736 p 69 P884-222841 p 17 P884-229244 p 6 P884-230523 p 93 P884-230522 p 111 P885-127157 p 93 P885-181040 p 109 P885-165850 p 22 P885-165850 p 22 P885-17644 p 17 P885-178113 p 8 P885-178113 p 8 P885-178113 p 8 P885-178119 p 9 P885-12217 p 9 P885-224491 p 9 P885-224521 p 10 P885-240521 p 10 P886-179954 p 10 P886-179954 p 10 P886-179954 p 10 P886-205341 p 73 P886-240215 p 17 P886-240215 p 17 P886-240215 p 17 P886-240215 p 17 P886-240215 p 17 P886-240215 p 17 P8 | N85-12778 # N85-12794 # N85-12794 # N85-12798 # N85-12798 # N85-12798 # N85-13673 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-24793 # N85-2173 # N85-21840 # N85-1840 # N85-1840 # N85-1840 # N85-1840 # N86-18923 # N86-18923 # N86-18923 # N86-18924 # N85-1840 # N86-18924 | REPORT NUMBER INDEX | P998-143185 | 0 111 | N86-20210 # | |--|---|--| | PB86-168604 | | N68-21448 # | | P866-183066 | | N68-25163 # | | P968-200787 | p 100 | N69-11620 # | | P966-201561 | p 27 | N89-11621 # | | P988-215645 | p 14 | N69-11412 # | | P969-120778 | | N69-16400 #
N69-70498 | | P889-127526 | | N69-22188 # | | P889-151252 | | N69-27261 # | | P889-174155 | p 32 | N69-71248 | | P889-177802 | | N69-27590 # | | P889-188841 | p 104 | N89-27196 # | | PMS-P-2100.1-CHGE-1 | c 111 | N85-72106 | | PMS-P-21001 | | | | | | | | PNL-SA-12976 | p 114 | N86-17230 # | | DNI .5100 | o 83 | N85-13675 # | | PNL-5190 | p 95 | N86-16155 # | | PNL-6279-VOL-9 | p 78 | N89-22295 # | | | | | | R-028-85 | | N86-25992 # | | R-3355-NSF | p 23 | N66-25687 # | | RADC-TR-83-312 | p 4 | N64-23402 # | | RADC-TR-63-312 | p 30 | N89-24069 # | | RADC-TR-88-23 | p 26 | N68-26863 # | | RADC-TR-89-48 | p 32 | N89-28332 # | | RAND-R-2867-ARPA | - 20 | N84-74361 | | NAND-F1-2007-ACTEA | p ao | 1104-74-301 | | RAND/N-2115 | p 6 | N84-33284 # | | | | | | RAND/P-6930 | p 107 | N84-21402 # | | RCC/DG-501-84 | | N84-25742 # | | NOO/00-30:04 | ν 3 | 1404-23/42 | | REPT-2 | p 81 | N84-21403 * # | | RCT-87-8-0266 | p 53 | N87-24098 * # | | REPT-88-2 | p 56 | N89-20695 * # | | REPT-8980037 | p 45 | N89-26578 * #
N89-15829 * # | | REPT-8980038 | | N89-22332 * # | | 11.1 1 - CO CO CO 11. 11. 11. 11. 11. 11. 11. | P . C | 100-22002 # | | RIACS-TR-866 | p 110 | N86-29568 * # | | RIACS-TR-88.22 | p 88 | N89-25773 * # | | | | | | S DEDT. 08 470 | - 4 | NO4 24504 # | | S-REPT-98-479 | p 4 | N84-24504 # | | S-REPT-98-479
SA-SSP-RP008-VOL-2-BK-3 | • | N84-24504 #
N84-18304 * # | | SA-SSP-RP008-VOL-2-BK-3 | р3 | N84-18304 * # | | SA-SSP-RP006-VOL-2-BK-3
SAE PAPER 841491 | p3 | N84-18304 * #
A86-26011 * | | SA-SSP-RP008-VOL-2-BK-3
SAE PAPER 841491 | р3 | N84-18304 * # | | SA-SSP-RP008-VOL-2-BK-3 SAE PAPER 841491 SAE PAPER 861053 | p3 | N84-18304 * #
A86-26011 * | | SASSP-RP008-VOL-2-BK-3 SAE PAPER 841491 SAE PAPER 881053 SAND-84-0231 | p3
p47
p65
p82
p70 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # | | SA-SSP-RP008-VOL-2-BK-3 | p 3
p 47
p 65
p 82
p 70
p 9 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N85-33736 # | | SASSP-RP008-VOL-2-BK-3 | p3
p47
p65
p82
p70
p9
p24 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N85-33736 # N86-33208 * # | | SASSP-RP008-VOL-2-BK-3 | p 3
p 47
p 65
p 82
p 70
p 9
p 24
p 97 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-3736 # N86-33208 * # N86-33207 # | | SASSP-RP008-VOL-2-BK-3 | p3
p47
p65
p82
p70
p9
p24
p97
p110 | N84-18304 ° # A86-26011 ° A89-27851 N84-34202 # N86-17222 # N85-33736 # N86-33208 ° # N86-3207 # N87-23152 # | | SASSP-RP008-VOL-2-BK-3 | p 3
p 47
p 65
p 82
p 70
p 9
p 24
p 97
p 110
p 110 | N84-18304 ° # A86-26011 ° A89-27851 N84-34202 # N86-17222 # N85-33736 # N86-33208 ° # N86-3207 # N87-23152 # | | SASSP-RP008-VOL-2-BK-3 | p3 p47 p65 p82 p70 p9 p24 p97 p110 p110 p74 p75 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N85-33736 # N86-33208 * # N86-33207 # N87-23152 # N87-2460 # N88-29247 # | | SASSP-RP008-VOL-2-BK-3 | p3
p47
p65
p82
p70
p9
p24
p97
p110
p110
p74
p.75 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-33208 * # N86-33208 * # N86-33207 # N87-23152 # N87-23151 # N87-28460 # N88-99247 # N89-15330 # | | SASSP-RP008-VOL-2-BK-3 | P 3
P 47
P 65
P 82
P 70
P 9
P 24
P 97
P 110
P 74
P 75
P 61
P 42 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N85-33736 # N86-33207 # N86-33207 # N87-23152 # N87-23151 # N87-28460 # N88-29247 # N89-15330 # N89-15330 # N89-15390 # | | SASSP-RP008-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 70 P 9 P 24 P 97 P 110 P 74 P 75 P 61 P 42 P 69 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-33208 * # N86-33208 * # N86-33207 # N87-23152 # N87-23151 # N87-28460 # N88-99247 # N89-15330 # | | SASSP-RP008-VOL-2-BK-3 | P 3
P 47
P 65
P 82
P 70
P 9
P 24
P 97
P 110
P 74
P 75
P 61
P 42 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N85-33736 # N86-33208 * # N86-33207 # N87-23152 # N87-23151 # N87-28460 # N88-29247 # N89-15330 # N89-17539 # N89-27597 # | | SASP-RP008-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 70 P 9 P 110 P 110 P 74 P 75 P 61 P 42 P 69 P 79 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N85-33736 * # N86-33207 # N86-33207 # N87-23152 # N87-23152 # N87-28460 # N88-29247 # N89-15330 # N89-17597 # N89-27597 # N89-27597 # | | SASSP-RP008-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 70 P 9 P 110 P 110 P 74 P 75 P 61 P 42 P 69 P 79 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N85-33736 * # N86-33207 # N86-33207 #
N87-23152 # N87-23152 # N87-28460 # N88-29247 # N89-15330 # N89-17597 # N89-27597 # N89-27597 # | | SASSP-RP006-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 70 P 9 P 24 P 110 P 110 P 74 P 75 P 61 P 42 P 69 P 79 P 79 P 89 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N85-33736 # N86-33207 # N87-23152 # N87-23151 # N87-28460 # N88-29247 # N89-15330 # N89-14709 # N89-27597 # N89-27597 # N89-27593 # N89-27593 # | | SASSP-RP006-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 70 P 9 P 24 P 97 P 110 P 110 P 75 P 61 P 42 P 69 P 79 P 79 P 79 P 89 P 34 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-33208 * # N86-33208 * # N87-23152 # N87-23151 # N87-23151 # N87-23152 # N87-23150 # N89-15330 # N89-14709 # N89-27597 # N89-27597 # N89-27597 # N89-27599 # N89-71121 * A89-33677 | | SASSP-RP006-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 70 P 9 P 24 P 97 P 110 P 110 P 75 P 61 P 42 P 69 P 79 P 79 P 79 P 89 P 34 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-33208 * # N86-33208 * # N87-23152 # N87-23151 # N87-23151 # N87-23152 # N87-23150 # N89-15330 # N89-14709 # N89-27597 # N89-27597 # N89-27597 # N89-27599 # N89-71121 * A89-33677 | | SASSP-RP008-VOL-2-BK-3 | P 3
P 47
P 65
P 82
P 70
P 97
P 110
P 74
P 75
P 61
P 79
P 79
P 79
P 79
P 79
P 79
P 79
P 79 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-33208 * # N86-33208 * # N86-33207 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N87-24460 # N89-15330 # N89-15330 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-27593 # N89-27593 # N89-33677 N88-26888 # | | SASSP-RP006-VOL-2-BK-3 | P 3
P 47
P 65
P 82
P 70
P 97
P 110
P 74
P 75
P 61
P 79
P 79
P 79
P 79
P 79
P 79
P 79
P 79 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-33208 * # N86-33208 * # N86-33207 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N87-24460 # N89-15330 # N89-15330 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-27593 # N89-27593 # N89-33677 N88-26888 # | | SASSP-RP006-VOL-2-BK-3 | P 3
P 47
P 65
P 82
P 70
P 92
P 97
P 110
P 74
P 61
P 75
P 69
P 79
P 79
P 79
P 79
P 79
P 79
P 79
P 7 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N85-33736 # N86-33208 * # N87-23152 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N89-15330 # N89-14709 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-27598 # N89-27598 # N89-211615 # | | SASSP-RP008-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 79 P 110 P 74 P 75 P 79 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-33208 * # N86-33208 * # N86-33207 # N87-23152 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N89-15330 # N89-18530 # N89-18530 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-11615 # N84-25370 # | | SASSP-RP006-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 79 P 110 P 74 P 75 P 79 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N85-33736 # N86-33208 * # N87-23152 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N89-15330 # N89-14709 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-27598 # N89-27598 # N89-211615 # | | SA-SSP-RP008-VOL-2-BK-3 SAE PAPER 841491 SAE PAPER 881053 SAND-84-0231 SAND-85-0390C SAND-85-0390C SAND-86-290C SAND-86-2433 SAND-86-2435 SAND-88-2435 SAND-88-2435 SAND-88-2435 SAND-88-2435 SAND-88-2439 SAND-88-0890C SAND-88-0890C SAND-88-3439 SAND-88-3439 SAND-88-3439 SAND-88-3439 SAND-88-3439 SAND-88-3439 SAND-88-3439 SAND-88-3439 SAND-88-3439 SUND-88-3439 | P 3
P 47
P 65
P 82
P 70
P 9
P 24
P 97
P 110
P 75
P 61
P 42
P 79
P 79
P 79
P 79
P 79
P 79
P 79
P 79 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-17222 # N86-33207 # N86-33208 * # N86-33207 # N87-23151 # N87-23151 # N87-28150 # N89-15330 # N89-15330 # N89-27597 # N89-27597 # N89-27597 # N89-27593 # N89-17121 * A89-33677 N88-26088 # N89-11615 # N84-25370 # | | SASSP-RP006-VOL-2-BK-3 | P 3
P 47
P 65
P 82
P 70
P 9
P 24
P 97
P 110
P 75
P 61
P 42
P 79
P 79
P 79
P 79
P 79
P 79
P 79
P 79 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-17222 # N86-33207 # N86-33208 * # N86-33207 # N87-23151 # N87-23151 # N87-28150 # N89-15330 # N89-15330 # N89-27597 # N89-27597 # N89-27597 # N89-27593 # N89-17121 * A89-33677 N88-26088 # N89-11615 # N84-25370 # | | SASSP-RP006-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 70 P 110 P 74 P 75 P 79 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-33208 * # N86-33208 * # N86-33207 # N87-23152 # N87-23152 # N87-23151 # N87-23151 # N87-23152 # N89-15330 # N89-14709 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-33677 N88-26086 # N89-11615 # N84-25370 # N84-25370 # N85-74089 # | | SA-SSP-RP008-VOL-2-BK-3 SAE PAPER 841491 SAE PAPER 881053 SAND-84-0231 SAND-85-0390C SAND-85-0390C SAND-86-290C SAND-86-2433 SAND-86-2435 SAND-88-2435 SAND-88-2435 SAND-88-2435 SAND-88-2435 SAND-88-2439 SAND-88-0890C SAND-88-0890C SAND-88-3439 SAND-88-3439 SAND-88-3439 SAND-88-3439 SAND-88-3439 SAND-88-3439 SAND-88-3439 SAND-88-3439 SAND-88-3439 SUND-88-3439 | P 3 P 47 P 65 P 82 P 70 P 110 P 74 P 75 P 79 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-17222 # N86-33207 # N86-33208 * # N86-33207 # N87-23151 # N87-23151 # N87-28150 # N89-15330 # N89-15330 # N89-27597 # N89-27597 # N89-27597 # N89-27593 # N89-17121 * A89-33677 N88-26088 # N89-11615 # N84-25370 # | | SA-SSP-RP008-VOL-2-BK-3 SAE PAPER 841491 SAE PAPER 861053 SAND-84-0231 SAND-85-0309C SAND-85-0309C SAND-86-0499C SAND-86-2453 SAND-86-2453 SAND-86-2453 SAND-88-2453 SAND-88-2727 SAND-88-2727 SAND-88-085C SAND-88-085C SAND-88-3439 SAND-88-0838C SEL-81-104 SPIE-937 SRI-ESU-2918 SU-STAN-CS-83-995 SU-STAN-CS-83-995 SYTEK-TR-84009 | P 3 P 47 P 65 P 82 P 70 P 110 P 110 P 74 P 75 P 61 P 75 P 61 P 79 P 79 P 79 P 79 P 79 P 75 P 61 P 75 P 61 P 75 P 61 P 75 P 61 P 76 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-17222 # N86-33208 * # N86-33208 * # N86-33207 # N87-23152 # N87-23151 # N87-23151 # N87-23151 # N87-23152 # N89-15330 # N89-15330 # N89-15330 # N89-27597 N89-33677 N88-26888 # N89-11615 # N84-25370 # N84-25370 # N84-25370 # N85-74089 # N86-28792 # | | SASSP-RP006-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 79 P 110 P 74 P 75 P 61 P 75 P 79 P 79 P 79 P 79 P 79 P 79 P 34 P 26 P 36 P 36 P 111 P 96 P 10 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-17222 # N86-33208 * # N86-33208 * # N86-33207 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N89-15330 # N89-15330 # N89-27597 N89-3689 # N89-11615 # N84-25370 # N84-25370 # N84-25370 # N84-25370 # | | SA-SSP-RP008-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 79 P 110 P 74 P 75 P 61 P 75 P 79 P 79 P 79 P 79 P 79 P 79 P 34 P 26 P 36 P 36 P 111 P 96 P 10 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-17222 # N86-33208 * # N86-33208 * # N86-33207 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N89-15330 # N89-15330 # N89-15330 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-21121 * A89-33677 N88-26006 # N89-11615 # N84-25370 # N84-25370 # N84-25370 # N85-74089 # N86-28792 # | | SA-SSP-RP008-VOL-2-BK-3 SAE PAPER 841491 SAE PAPER 881053 SAND-84-0231 SAND-85-0390C SAND-85-0390C SAND-85-0390C SAND-86-2453 SAND-86-2453 SAND-86-2453 SAND-88-2453 SAND-88-2453 SAND-88-2453 SAND-88-2690C SAND-88-2690C SAND-88-2690C SAND-88-3439 SAND-88-3439 SEL-81-104 SPIE-937 SRI-ESU-2918 SU-STAN-CS-83-995 SU-STAN-CS-83-995 SU-TR-7 SYTEK-TR-84009 TR-0G-19-ONR TR-0G-29-ONR | P 3 P 47 P 65 P 82 P 70 P 110 P 110 P 75 P 61 P 75 P 61 P 79 P 79 P 79 P 79 P 79 P 79 P 75 P 61 P 75 P 61 P 75 P 61 P 75 P 61 P 76 P 76 P 77 P 78 P 79 P 79 P 79 P 79 P 79 P 79 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-17222 # N86-33208 * # N86-33208 * # N86-33207 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N89-15330 # N89-15330 # N89-15330 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-21121 * A89-33677 N88-26006 # N89-11615 # N84-25370 # N84-25370 # N84-25370 # N85-74089 # N86-28792 # | | SA-SSP-RP008-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 79 P 110 P 79 7 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-17222 # N86-33208 * # N86-33208 * # N86-33207 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N89-15330 # N89-15330 # N89-15330 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-33677 N88-26868 # N89-11615 # N84-25370 # N84-25370 # N86-28792 # N86-33201 # N86-33201 # N88-20899 # N88-33203 # | | SASSP-RP006-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 79 P 110 P 74 P 75 P 79 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-17222 # N86-33208 * # N86-33208 * # N86-33207 # N87-23151 # N87-23152 # N87-23151 # N87-23151 # N87-23152 # N89-27597 N89-31615 # N89-11615 # N89-11615 # N84-25370 # N84-25370 # N86-28792 # N86-33201 # N86-33201 # N88-20899 # N88-33203 # N86-18965 # | | SASSP-RP006-VOL-2-BK-3 | P 3 P 47 P 65 P 82 P 79 P 110 P 74 P 75 P 79 | N84-18304 * # A86-26011 * A89-27851 N84-34202 # N86-17222 # N86-17222 # N86-33208 * # N86-33208 * # N86-33207 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N87-23151 # N89-15330 # N89-15330 # N89-15330 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-27597 # N89-33677 N88-26868 # N89-11615 # N84-25370 # N84-25370 # N86-28792 # N86-33201 # N86-33201 # N88-20899 # N88-33203 # | | T165-901186 | p 22 | N85-27762 | # | |---------------------|-------------|------------|---| | UC8/CS0-87/367 | p 76 | N89-13305 | | | UCID-20526 | | N86-19260 | | | UCID-20529 | p 95 | N86-18245 | # | | UCLA-SDPS-78-002 | p 111 | N84-73042 | | | UCRL-101237 | p 80 | N69-28447 | | | UCRL-53439 | p 20 | N84-14067 | | | UCRL-89740 | p 92 | N64-25369 | | | UCRL-89995-REV-1 | p 93 | N65-20938 | | | UCRL-90276 | p 68 | N84-33099 | | | UCRL-90941-REV-1 | 0 22 |
N85-27572 | | | UCRL-95133 | p 110 | N87-24232 | | | UCRL-95277 | | N67-19961 | | | UCRL-96378 | p 74 | N88-11564 | | | UCRL-96911 | 0.99 | N68-13062 | - | | UCRL-97617 | p 100 | N89-14943 | - | | UCRL-96873 | p 30 | N89-23195 | 7 | | One-90070 | p 30 | 1405-23143 | | | ULT-2002 | p 4 | N84-24244 | • | | USAESC-R-88-2 | p 13 | N88-23680 | | | UVA-527387/CS89/101 | p 88 | N89-26413 | # | | WCP-99 | p 72 | N86-32938 | # | | WMO/TD-48 | p 72 | N86-32938 | # | | WMSI-WP-362 | p 30 | N69-22369 | • | | Y/DL-914 | р8 | N85-28633 | # | # ACCEÓNOCZ # Typical Accession Number index Listing Listings in this index are arranged alphanumerically by accession number. The page number listed to the right indicates the page on which the citation is located. An asterisk (*) indicates that the item is a NASA report A pound sign (#) indicates that the item is available on microfiche | A84-19282 | p 46 | A87-18853 # p 105 | | |-----------------------------|----------------|--|--| | A84-21644 | p 57 | A87-18854 # p 105 | | | A84-22341 °# | p 112 | A87-18855 # p 106
A87-18856 # p 106 | | | A84-32429 | p 46 | A87-18856 # p 106
A87-18857 # p 106 | | | A84-33463 | p 57 | A87-18858 # p 106 | | | A84-41197 ° | p 18 | A87-18859 # p 112 | | | A84-44092 | p 90 | A87-18860 # p 106 | | | A84-44325 ° | p 18 | A87-18861 *# p 106 | | | A84-44671 | p 46 | A87-18863 # p 106 | | | A84-44751 | p 46 | A87-18864 # p 107 | | | A84-45547 ° | p 90 | A87-18865 # p 107 | | | A84-45571 * | p 90 | A87-28445 ° p 48 | | | A85-14170 | p 62 | A87-31113 # p1 | | | A85-14469 | p 18
p 46 | A87-33020 p 48
A87-33044 p 48 | | | A85-17865 *#
A85-18437 # | p 32 | A87-33044 p 48
A87-33502 p 48 | | | A85-24514 " | p 90 | A87-33532 p 49 | | | A85-24549 * | p 90 | A87-34522 p 91 | | | A85-26824 | p 62 | A87-34597 p 113 | | | A85-29025 | p 112 | A87-48577 *# p 63 | | | A85-31792 | p 57 | A87-48582 *# P 49 | | | A85-41058 # | p 62 | A87-48590 # p 2 | | | A85-42593 | p 104 | A87-48600 *# p 64 | | | A85-42594 °# | p 104 | A87-48606 *# p 18 | | | A85-42595 | p 104 | A87-48607 *# p 18 | | | A85-42596 | p 105 | A87-49213 p 64 | | | A85-42597 | p 105 | A87-53087 p 2 | | | A85-42598 | p 105
p 105 | A87-53207 ° p 64
A87-53230 ° p 64 | | | A85-42600 ° | p 105
p 47 | 7.0. 00200 | | | A85-43401
A85-44992 | p 62 | A88-10402 p 2
A88-15851 *# p 64 | | | A85-49972 | p 112 | A88-15906 *# p 64 | | | A86-20668 * | p 18 | A88-16167 # p 49 | | | A86-20669 *# | p 63 | A88-18630 # p 18 | | | A86-21876 | p 1 | A88-19830 p 113 | | | A86-21889 | p 47 | A88-19831 p 113 | | | A86-23740 | p 47 | A88-20252 ° p 19 | | | A86-26011 ° | p 47 | A88-22566 # p 107 | | | A86-33776 | p 47 | A88-26209 p 107 | | | A86-34121 # | p 112 | A88-26210 *# p 107 | | | A86-34194 | p 1 | A88-26212 *# p 107 | | | A86-34986 * | p 32 | A88-26213 *# p 107 | | | A86-40659 * | р 90
р 112 | A88-35376 p 49
A88-35401 p 49 | | | A86-43349 | p 1 1 2 | A88-35401 p 49
A88-35404 p 49 | | | A87-11807 #
A87-12216 *# | p 47 | A88-35418 p 49 | | | A87-13162 | p 63 | A88-35463 p 58 | | | A87-13182 | p 63 | A88-38690 ° p 64 | | | A87-13537 # | ٠ | A88-46509 p 58 | | | A87-16003 # | | A88-46511 ° p 50 | | | A87-16697 | p 32 | A88-51934 # p 19 | | | A87-16706 | p 32 | A88-52359 p 2 | | | A87-16716 * | p 48 | A88-54484 p 33 | | | A87-18818 * | p 48 | A88-54484 p 33
A88-55015 p 19 | | | A87-18852 | p 105 | A86-55015 P 19 | | | | | | | | A89-10945 # PA89-10968 # PA89-10968 # PA89-11718 * PA89-12107 # PA89-12107 # PA89-12176 # PA89-12176 # PA89-12179 PA89-12180 * PA89-121 | 65 65 33 65 2 2 13 65 2 6 19 3 3 6 5 2 6 6 6 6 5 3 3 6 5 2 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | |--|---| | N84-11059 # N84-11061 # N84-11756 # N84-11821 # N84-11823 # N84-11823 # N84-11989 # N84-14795 # N84-14795 # N84-14984 # N84-15306 # N84-15306 # N84-15306 # N84-1513 # N84-16113 # N84-1914 # N84-1914 # N84-19163 # N84-19164 # N84-19174 # N84-20187 # N84-20187 # N84-20187 # N84-20426 # | P 92
P 92
P 35
P 35
P 35
P 35
P 35
P 36
P 50
P 50
P 60
P 60
P 60
P 60
P 60
P 60
P 60
P 6 | | i84·20840 # I | p 20 | |--------------------------------|--------------------| | 84-21104 # | p 81
p 107 | | 184-21403 °# | p 81 | | | p 82
p 82 | | # 8C*15-48V | p 3
p 82 | | V84-21412 *# | p 67 | | | p 82
p 20 | | N84-21429 # | р 4
р 67 | | V84-22254 # | p 51 | | N84-22316 ° #
N84-22402 ° # | р 4
р 67 | | N84-22844 # | р 51
р 67 | | N84-23297 # | p 4 | | N84-23298 #
N84-23402 # | p 67
p 4 | | N84-23406 | p 92 | | N84-24244 #
N84-24501 # | p 4
p 67 | | N84-24504 #
N84-25369 # | р 4
р 92 | | N84-25370 # | p 36 | | N84-25528 #
N94-25742 # | p 4
p 5 | | N84-26317 *#
N84-26318 *# | p 108
p 108 | | N84-26468 *# | p 67 | | N84-27453 #
N84-27602 # | p 21
p 21 | | N84-28451 #
N84-28452 # | p 68
p 51 | | N84-28498 # | p 108 | | N84-28670 #
N84-29437 # | p 36
p 5 | | N84-29481 #
N84-29798 # | p 51
p 9? | | N84-29802 # | p 82 | | N84-30736 #
N84-30737 *# | p 108
p 108 | | N84-31050 # | p 36
p 5 | | N84-31741 °# | p 68 | | N84-31989 #
N84-32275 | p 108
p 51 | | N84-32277 | p 93 | | N84-32302 # | р5
р 109 | | N84-33060 #
N84-33063 # | p 68
p 21 | | N84-33099 # | p 68 | | N84-33266 * #
N84-33267 * # | р 82
р 5 | | N84-33268 *#
N84-33269 *# | р5
р82 | | N84-33270 °# | p 82 | | N84-33271 ° #
N84-33273 ° # | p 6
p 6 | | N84-33279 *#
N84-33283 # | p 68
p 93 | | N84-33284 # | p 6 | | N84-33288 #
Nd4-33290 # | рб
р 58 | | N84-33295 *#
N84-33296 # | р 68
р 6 | | N84-34188 # | p 6 | | N84-34202 #
N84-34316 # | p 82
p 21 | | N84-34319 #
N84-34326 # | p 69
p 21 | | N84-34327 # | p 6 | | N84-34376 ° #
N84-34377 ° # | р 69
р 69 | | N84-34381 *#
N84-71658 # | p 21
p 57 | | N84-73042 # | р 57
р 111 | | N84-74126 # | р 104
р 80 | | N84-74361
N84-75065 # | р 80
р 104 | | | | | N84-75267 | # | p 80 | |------------------------|--------|------------------| | N85-10859 | # | p 6 | | N85-11013 * | # | p 113 | | N85-11618 | # | p 37 | | N85-11626 | # | р 37
р 37 | | N85-11628
N85-11906 | #
| р 37
р 83 | | N85-12434 | # | p 69 | | N85-12615
N85-12777 | # | p 37 | | N85-12777
N85-12778 | # | p 21
p 21 | | N85-12778
N85-12780 | " | p 93 | | N85-12784 | | p 37 | | N85-12790
N85-12791 | #
| p 83
p 69 | | N85-12794 | # | p 69 | | N85-12794
N85-12796 | # | p 6 | | N85-12798
N85-12803 | # | p 93
p 7 | | N85-13673 | # | p 7 | | N85-13674 | # | р7
р83 | | N85-13675
N85-13677 | # | p 69 | | N85-15434 | # | p 7 | | N85-16481
N85-16517 | # | p 22
p 7 | | N85-10517
N85-17742 | # | р7
р7 | | N85-19647 | # | p 52 | | N85-19649
N85-19691 | # | p 52
p 109 | | N85-20938 | # | p 93 | | N85-21994 | # | p 109 | | N85-22260
N85-23449 | # | р 93
р 7 | | N85-23451 | # | p 83 | | N85-24198 | *# | p 22 | | N85-24788
N85-24793 | # | p 69
p 109 | | N85-25003 | | p 37 | | N85-26170 | # | p 22
p 22 | | N85-26173
N85-26439 | • | p 83 | | N85-27106 | •# | p 22 | | N85-27121
N85-27127 | # | р7
р8 | | N85-27572 | # | p 22 | | N85-27739 | # | p 83 | | N85-27747
N85-27749 | | p 94
p 94 | | N85-27750 | | p 94 | | N85-27752
N85-27762 | # | p 84
p 22 | | N85-28593 | • # | p 109 | | N85-28633 | # | р8 | | N85-28879
N85-28942 | # | p 8
p 69 | | N85-29849 | # | p 84 | | N85-29854 | # | p 84 | | N85-30760
N85-30967 | # | р8
р84 | | N85-30972 | # | p 70 | | N85-30973
N85-31848 | # | р 70
р 8 | | N85-32038 | # | p8 | | N85-32825 | , # | р8 | | N85-33043
N85-33736 | | р9
р9 | | N85-34545 | , # | p 70 | | N85-35459 | | 0.70 | | N85-35C18
N85-35823 | | р9
р9 | | N85-35828 | 3 # | p 94 | |
N85-7032 | | | | N85-70560
N85-7076 | | p 80
p 17 | | N85-7210 | 5 | p 111 | | N85-72654
N85-72764 | | р 111
р 17 | | N85-7270 | | • | | N85-7408 | 9 # | F p 111 | | N85-7426
N85-7434 | | f p 111
p 111 | | N86-1058 | | | | | | • | F-1 | | | | | | | | ACC | |----------------------------|---------------|--------------------------------|---------------|--------------------------------|---------------|--------------------------------|----------------| | N86-11078 # | p 94 | N27-13840 # | p 53 | N88-30449 # | p 40 | N89-16303 *# | p 101 | | N86-12995 #
N86-13227 # | p 94
p 84 | N87-15025 # | • | N88-30452 # | | N89-16341 * # | | | N86-15171 *# | p 84 | N87-15902 # | • | N88-30454 #
N88-30455 # | | N89-16366 * # | | | N86-15174 * # | p 9 | N87-16381 *#
N87-16650 # | • - | N88-30457 # | | N89-16368 * # | p 43 | | N96-15175 * #
N96-15208 | p 58 | N87-16650 #
N87-16657 # | p 96
p 53 | N88-30462 # | • | N89-16371 * # | | | N86-15209 * # | p 109
p 23 | N87-16658 # | | N88-70731 | p 104 | N89-16375 * #
N89-16389 # | | | N86-15211 # | p 95 | N87-18282 # | | N88-70733
N88-70735 | p 112
p 80 | N89-16400 # | | | N86-15213 # | p 38 | N87-18465 #
N87-18528 * # | p 73
p 38 | N86-70736 | p 80 | N89-16407 # | • | | N86-15919 #
N86-16153 # | p 109
p 84 | N87-19645 # | p 73 | N89-10070 *# | p 86 | N89-16486 # | p 77 | | N86-16155 # | p 95 | N87-19913 # | p 59 | N89-10071 *#
N89-10078 *# | p 86
p 86 | N89-16609 * #
N69-17545 # | p 115
p 15 | | N86-16159 # | p 23 | N87-19923 # | p 68 | N89-10076 # | p 60
p 41 | 1489-19068 # | p 16 | | N86-16917 #
N86-16923 # | p 70
p 9 | N87-19981 #
N87-20128 # | p 25
p 59 | N89-10500 # | p 75 | N89-1L392 *# | • | | N86-17219 # | p 95 | N87-20131 # | p 11 | N89-10668 #
N89-10672 # | p 27 | N89-18749 #
N89-18758 # | р 77
р 101 | | N86-17222 # | p 70 | N87-20772 # | p 25 | N89-10672 #
N89-10674 # | p 41
p 27 | N89-19123 # | p 44 | | N86-17230 #
N86-18004 # | p 114 | N87-20833 *
N87-21737 # | p 35
p 11 | N89-11403 # | p 14 | N89-19841 *# | p 44 | | | p 9
p 95 | N87-21739 # | p 98 | N89-11408 # | p 60 | N89-19690 * #
N89-19691 * # | p 55 | | | p 10 | N87-21754 # | p 114 | N89-11412 #
N89-11435 # | p 14
p 41 | N89-19903 # | р 61
р 87 | | | p 52 | N87-22410 ° #
N87-22551 # | p 53
p 11 | N89-11615 # | p 75 | N89-20028 # | p 101 | | | p 95
p 95 | N87-23018 *# | p 73 | N89-11620 # | р.00 | N89-20062 * # | p 55 | | | p 71 | N87-23151 # | p 110 | N89-11621 #
N89-11626 # | p 27
p 14 | N89-20285 * #
N89-20574 # | p 44
p 44 | | | p 109 | N87-23152 #
N87-23158 * # | p 110 | N89-11629 # | p 14 | N89-20619 *# | p 16 | | | p 10
p 38 | N87-23312 # | p 53
p 73 | N89-11630 # | p 14 | N89-20645 # | p 29 | | | p 23 | N87-24098 *# | p 53 | N89-11631 #
N89-11632 # | p 14 | N89-20677 #
N89-20694 * # | p 101
p 44 | | N86-21143 # | p 52 | N87-24116 # | p 25 | N89-12294 # | p 15
p 41 | N89-20695 * # | p 56 | | | ρ 95
2 06 | N87-24227 #
N87-24232 # | p 12
p 110 | N89-12295 # | p 42 | N89-20696 *# | p 56 | | | p 96
p 114 | N87-24233 # | p 85 | N89-12486 | p 15 | N89-20697 * #
N89-20704 # | р 56
р 56 | | | p71 | N87-24238 # | p 38 | N89-12488
N89-12496 # | p 15
p 114 | N89-20717 *# | p 61 | | | p 58 | N87-2587E * N87-2667 | p 12
p 96 | N89-12554 *# | p 75 | N89-20659 # | p 101 | | | p 71
p 71 | N87-26680 # | p 12 | N89-12558 # | p 75 | N89-20866 #
N89-20869 # | p 101 | | | p 71 | N87-27550 # | p 111 | N89-12581 * #
N89-13154 # | p 75
p 27 | N89-20869 #
N89-21538 *# | p 102
p 61 | | | p 85 | N87-27551 #
N87-28458 # | p 98 | N89-13174 # | p 27 | NC9-21559 # | p 77 | | | p 96 | N87-28460 # | p 12
p 74 | N89-13184 # | p 27 | N89-21576 # | p 88 | | | p 85
p 110 | N87-29132 *# | p 53 | N89-13188 #
N89-13191 # | p 42 | N89-21705
N89-21706 # | p 61
p 102 | | N86-24572 # | p71 | N87-29371 # | p 12 | N89-13191 #
N89-13305 # | p 42
p 76 | N89-21711 # | 0 16 | | | p 52 | N87-30211 #
N87-70232 | p 74
p 17 | N89-13306 # | p 115 | N89-21730 *# | p 78 | | | p 23
p 110 | N88-10695 # | p 114 | N89-13901 # | p 28 | N89-22133 *#
N89-22188 # | р78
р78 | | | p 10 | N88-11564 # | p 74 | N89-13911 #
N89-13912 # | p 28
p 86 | N89-22295 # | p 78 | | | p 96 | N88-11571 #
N88-11925 * # | p 12
p 25 | N89-13913 # | p 86 | N89-22327 # | p 61 | | | p 23
p 58 | N88-12066 # | p 74 | N89-13915 # | p 42 | N89-22332 * #
N89-22334 * # | p 78
p 102 | | | p 85 | N88-12412 *# | p 12 | N89-13918 #
N89-13919 # | p 60
p 60 | N89-22354 # | p 16 | | | p 72 | N88-12415 #
N88-12417 # | p 12
p 13 | N89-13920 # | p 28 | N89-22356 # | p 88 | | | p 96
p 72 | N88-12420 # | p 98 | N89-13921 # | p 28 | N89-22369 # | p 30 | | | p 24 | N88-12421 *# | p 39 | N89-13954 #
N89-13995 * # | p 86
p 60 | N89-22374 #
N89-22524 # | p 78
p 88 | | N86-27108 * | p 85 | N88-13082 #
N88-13085 | p 99 | N89-14068 # | p 28 | N89-22525 | p 102 | | | p 10 | N88-15725 # | p 74
p 39 | N89-14176 # | p 28 | N89-22527 # | p 16 | | | p 114
p 96 | N88-15729 # | p 26 | N89-14177 #
N89-14472 *# | p 86
p 76 | N89-22528 #
N89-22532 # | p 16
p 62 | | N86-28792 # F | 96 | N88-16392 * #
N88-16423 * # | p 39 | N89-14473 *# | p 60 | N89-23132 # | p 45 | | | 97 | N88-16424 *# | p 39
p 39 | N89-14700 # | p 28 | N89-23195 # | p 30 | | | o 59
o 97 | N88-16574 # | p 99 | N89-14702 # | p 100 | N89-23198 #
N89-23199 # | p 56
p 79 | | | 24 | N88-16577 * # | p 13 | N89-14709 #
N89-14768 # | p 42
p 42 | N89-23370 # | p_102 | | | 72 | N88-17207 ° #
N88-17337 # | p 85
p 39 | N89-14933 *# | p 87 | N89-23371 # | p 17 | | | 0 72
0 24 | N88-18189 # | p 54 | N89-14943 # | p 100 | N89-23374 #
N89-23377 # | p 103 | | | 24 | N88-18298 # | p 54 | N89-14946 * #
N89-14948 * # | p 87
p 87 | N89-23377 #
N89-23380 # | p 103
p 103 | | | 110 | N88-18505 #
N88-18510 # | p 74
p 13 | N89-14949 *# | p 100 | N89-23381 # | p 103 | | | 59
510 | N88-20052 # | p 39 | N89-14954 *# | p 60 | N89-24058 *#
N89-24066 # | p 30 | | | 97 | N88-20210 # | p 111 | N89-14957 *#
N89-14958 *# | p 42
p 43 | N89-24668 # | p 79
p 30 | | N86-30573 # p | 38 | N88-20820 #
N88-20825 # | p 59
p 54 | N89-14961 *# | p 100 | N89-24069 # | p 30 | | | 97 | N88-20899 # | p 39 | N89-14963 *# | p 55 | N89-24070 #
N89-24226 # | p 45 | | |) 72
) 72 | N88-21448 # | p 26 | N89-14964 *#
N89-14966 *# | p 55 | N89-24226 #
N89-24847 # | p 45
p 45 | | N86-32983 # p | 52 | | p 26 | N89-14969 *# | p 87
p 43 | N89-25162 *# | p 79 | | | 53 | | p 111
p 99 | N89-14973 *# | p 15 | | p 30 | | | 10
10 | N88-22823 # | n 99 | N89-14977 *# | p 15 | N89-25619 * #
N89-25771 | p 31
p 103 | | N86-33203 # p | 97 | | y is | | p 15
p 61 | | p 88 | | | 10 | | p 99
p 26 | N89 15435 *# | p 76 | N89-25774 # | p 45 | | | 11
97 | | D 111 | N89-15559 * # | p 43 | | p 88
p 57 | | | 24 | N88-25374 # | p 86 | N89-15574 *#
N89-15585 *# | p 43
p 43 | | p 57
p 45 | | N86-70447 # p | 57 | | p 54 | | p 43
p 29 | N826580 *# | p 57 | | | | | p 54
n 54 | N89-15607 *# | p 43 | | p 45 | | | 72 | N88-26863 # | p 26 | **** | p 29 | | p 46
p 79 | | | 72 | | h aa | | p 61
p 87 | | p 88 | | N87-11630 # p | 98 | | | | p 101 | N89-26776 # | p 31 | | | 73 | | p 55 | N89-16018 # | p 76 | | p 31 | | | 110 | N88-30352 *# | p 40 | | p 76 | | p 57
p 103 | | | | | · . • | | p 29 | N89-27196 # | p 104 | | ,, p | •• | N88-30375 # | p 40 | N89-16301 *# | p 101 | N89-27261 # | p 89 | | | | | | | | | | #### **AVAILABILITY OF CITED PUBLICATIONS** #### IAA ENTRIES (A89-10000 Series) Publications announced in *IAA* are available from the AIAA Technical Information Service as follows: Paper copies of accessions are available at \$10.00 per document (up to 50 pages), additional pages \$0.25 each. Microfiche⁽¹⁾ of documents announced in *IAA* are available at the rate of \$4.00 per microfiche on demand. Standing order microfiche are available at the rate of \$1.45 per microfiche for *IAA* source documents and \$1.75 per microfiche for AIAA meeting papers. Minimum air-mail postage to foreign countries is \$2.50. All foreign orders are shipped on payment c pro-forma invoices. All inquiries and requests should be addressed to: Technical Information Service, American Institute of Aeronautics and Astronautics, 555 West 57th Street, New York, NY 10019. Please refer to the accession number when requesting publications. #### STAR ENTRIES (N89-10000 Series) One or more sources from which a document announced in *STAR* is available to the public is ordinarily given on the last line of the citation. The most commonly indicated sources and their acronyms or abbreviations are listed below. If the publication is available from a source other than those listed, the publisher and his address will be displayed on the availability line or in combination with the corporate source line. Avail: NTIS. Sold by the National Technical Information Service. Prices for hard copy (HC) and microfiche (MF) are indicated by a price code preceded by the letters HC or MF in the STAR citation. Current values for the price codes are given in the tables on NTIS PRICE SCHEDULES. Documents on microfiche are designated by a pound sign (#) following the accession number. The pound sign is used without regard to the source or quality of the microfiche. Initially distributed microfiche under the NTIS SRIM (Selected Research in Microfiche) is available at greatly reduced unit prices. For this service and for information concerning subscription to NASA printed reports, consult the NTIS Subscription Section, Springfield, VA 22161. NOTE ON ORDERING DOCUMENTS: When ordering NASA publications (those followed by the * symbol), use the N accession number. NASA patent applications (only the specifications are offered) should be ordered by the
US-Patent-Appl-SN number. Non-NASA publications (no asterisk) should be ordered by the AD, PB, or other *report number* shown on the last line of the citation, not by the N accession number. It is also advisable to cite the title and other bibliographic identification. Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. The current price and order number are given following the availability line. (NTIS will fill microfiche requests, as indicated above, for those documents identified by a # symbol.) ⁽¹⁾ A microficine is a transparent sheet of film, 105 by 148 mm in size containing as many as 60 to 98 pages of information reduced to micro images (not to exceed 26.1 reduction) - Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown. (If none is given, inquiry should be addressed to the BLL.) - Avail: DOE Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of Department of Energy reports, usually in microfiche form, are listed in *Energy Research Abstracts*. Services available from the DOE and its depositories are described in a booklet, *DOE Technical Information Center Its Functions and Services* (TID-4660), which may be obtained without charge from the DOE Technical Information Center. - Avail: ESDU. Pricing information on specific data, computer programs, and details on Engineering Sciences Data Unit (ESDU) topic categories can be obtained from ESDU International Ltd. Requesters in North America should use the Virginia address while all other requesters should use the London address, both of which are on the page titled ADDRESSES OF ORGANIZATIONS. - Avail: Fachinformationszentrum, Karlsruhe. Sold by the Fachinformationszentrum Energie, Physik, Mathematik GMBH, Eggenstein Leopoldshafen, Federal Republic of Germany, at the price shown in deutschmarks (DM). - Avail: HMSO. Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House, Inc. (PHI), Redwood City, CA. The U.S. price (including a service and mailing charge) is given, or a conversion table may be obtained from PHI. - Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration, Public Documents Room (Room 126), 600 Independence Ave., S.W., Washington, DC 20546, or public document rooms located at each of the NASA research centers, the NASA Space Technology Laboratories, and the NASA Pasadena Office at the Jet Propulsion Laboratory. - Avail: Univ. Microfilms. Documents so indicated are dissertations selected from *Dissertation Abstracts* and are sold by University Microfilms as xerographic copy (HC) and microfilm. All requests should cite the author and the Order Number as they appear in the citation. - Avail: US Patent and Trademark Office. Sold by Commissioner of Patents and Trademarks, U.S. Patent and Trademark Office, at the standard price of \$1.50 each, postage free. - Avail: (US Sales Only). These foreign documents are available to users within the United States from the National Technical Information Service (NTIS). They are available to users outside the United States through the International Nuclear Information Service (INIS) representative in their country, or by applying directly to the issuing organization. - Avail: USGS. Originals of many reports from the U.S. Geological Survey, which may contain color illustrations, or otherwise may not have the quality of illustrations preserved in the microfiche or facsimile reproduction, may be examined by the public at the libraries of the USGS field offices whose addresses are listed in this Introduction. The libraries may be queried concerning the availability of specific documents and the possible utilization of local copying services, such as color reproduction. - Avail: Issuing Activity, or Corporate Author, or no indication of availability. Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. #### **PUBLIC COLLECTIONS OF NASA DOCUMENTS** **DOMESTIC:** NASA and NASA-sponsored documents and a large number of aerospace publications are available to the public for reference purposes at the library maintained by the American Institute of Aeronautics and Astronautics, Technical Information Service, 555 West 57th Street, 12th Floor, New York, New York 10019. **EUROPEAN:** An extensive collection of NASA and NASA-sponsored publications is maintained by the British Library Lending Division, Boston Spa, Wetherby, Yorkshire, Er.gland for public access. The British Library Lending Division also has available many of the non-NASA publications cited in *STAR*. European requesters may purchase facsimile copy or microfiche of NASA and NASA-sponsored documents, those identified by both the symbols # and * from ESA - Information Retrieval Service European Space Agency, 8-10 rue Mario-Nikis, 75738 CEDEX 15, France. #### FEDERAL DEPOSITORY LIBRARY PROGRAM In order to provide the general public with greater access to U.S. Government publications, Congress established the Federal Depository Library Program under the Government Printing Office (GPO), with 50 regional depositories responsible for permanent retention of material, inter-library loan, and reference services. At least one copy of nearly every NASA and NASA-sponsored publication, either in printed or microfiche format, is received and retained by the 50 regional depositories. A list of the regional CPO libraries, arranged alphabetically by state, appears on the inside back cover. These libraries are not sales outlets. A local library can contact a Regional Depository to help locate specific reports, or direct contact may be made by an individual. #### **ADDRESSES OF ORGANIZATIONS** American Institute of Aeronautics and Astronautics Technical Information Service 555 West 57th Street, 12th Floor New York, New York 10019 British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England Commissioner of Patents and Trademarks U.S. Patent and Trademark Office Washington, DC 20231 Department of Energy Technical Information Center P.O. Box 62 Oak Ridge, Tennessee 37830 European Space Agency-Information Retrieval Service ESRIN Via Galileo Galilei 00044 Frascati (Rome) Italy Engineering Sciences Data Unit International P.O. Box 1633 Manassas, Virginia 22110 Engineering Sciences Data Unit International, Ltd. 251-259 Regent Street London, W1R 7AD, England Fachinformationszentrum Energie, Physik, Mathematik GMBH 7514 Eggenstein Leopoldshafen Federal Republic of Germany Her Majesty's Stationery Office P.O. Fax 569, S.E. 1 London, England NASA Scientific and Technical Information Facility P.O. Box 8757 BWI Airport, Maryland 21240 National Aeronautics and Space Administration Scientific and Technical Information Division (NTT) Washington, DC 20546 National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Pendragon House, Inc. 899 Broadway Avenue Redwood City, California 94063 Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 University Microfilms A Xerox Company 300 North Zeeb Road Ann Arbor, Michigan 48106 University Microfilms, Ltd. Tylers Green London, England U.S. Geological Survey Library National Center MS 950 12201 Sunrise Valley Drive Reston, Virginia 22092 U.S. Geological Survey Library 2255 North Gemini Drive Flagstaff, Arizona 86001 U.S. Geological Survey 345 Middlefield Road Menlo Park, California 94025 U.S. Geological Survey Library Box 25046 Denver Federal Center, MS914 Denver, Colorado 80225 #### **NTIS PRICE SCHEDULES** (Effective January 1, 1990) #### Schedule A STANDARD PRICE DOCUMENTS AND MICROFICHE | PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | | | |---------------|----------------------------|------------------|--|--| | A01 | \$ 8.00 | \$ 16.00 | | | | A02 | 11.00 | 22.00 | | | | A03 | 15.00 | 30.00 | | | | A04-A05 | 17.00 | 34.00 | | | | A06-A09 | 23.00 | 46.00 | | | | A10-A13 | 31.00 | 62.00 | | | | A14-A17 | 39.00 | 78.00 | | | | A18-A21 | 45.00 | 90.00 | | | | A22-A25 | 53.00 | 106.00 | | | | A99 | • | • | | | | N01 | 60.00 | 120.00 | | | | N02 | 59.00 | 118.00 | | | | N03 | 20.00 | 40.00 | | | | | | | | | # Schedule E EXCEPTION PRICE DOCUMENTS AND MICROFICHE | PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | | | |---------------|----------------------------|------------------|--|--| | E01 | \$10.00 | \$ 20.00 | | | | E02 | 12.00 | 24.00 | | | | E03 | 14.00 | 28.00 | | | | E04 | 16.50 | 33.00 | | | | E05 | 18.50 | 37.00 | | | | E06 | 21.50 | 43.00 | | | | E07 | 24.00 | 48.00 | | | | E08 | 27.00 | 54.00 | | | | E09 | 29.50 | 59.00 | | | | E10 | 32.50 | 65.00 | | | | E11 | 35.00 | 70.00 | | | | E12 | 38.50 | 77.00 | | | | E13 | 41.00 | 82.00 | | | | E14 | 45.00 | 90.00 | | | | E15 | 48.50 | 97.00 | | | | E16 | 53.00 | 106.00 | | | | E17 | 57.50 | 115.00 | | | | E18 | 62.00 | 124.00 | | | | E19 | 69.00 | 138.00 | | | | E20 | 80.00 | 160.00 | | | | E99 | • | • | | | ^{*} Contact NTIS for price quote. #### IMPORTANT NOTICE NTIS Shipping and Handling Charges U.S., Canada, Mexico — ADD \$3.00 per TOTAL ORDER All Other Countries — ADD \$4.00 per TOTAL ORDER Exceptions — Does NOT aprily to: ORDERS REQUESTING NTIS RUSH HANDLING ORDERS FOR SUBSCRIPTION OR STANDING ORDER PRODUCTS ONLY NOTE: Each additional delivery address on an order requires a separate shipping and handling charge. | 1. Report No. | 2 Government Accessi | on No. | Recipien 3 Catalog No |) | |---|------------------------|----------------------------|---|-------------------| | NASA SP-7079 | | | | | | 4. Title and Subtitle | | | Report Date | | | Information Resources Management
19 | 984-1989 | | May 1990 | | | A Elibliography with Indexes | | | 6. Performing Organizati | on Code | | | | | NTT | | | 7. Author(s) | | 1 | B Performing Organizati | on Report No. | | • | | | | | | | | <u> </u> | 10. Work Unit No | | | 9. Performing Organization Name and Address | | | io. Work offit No | | | NASA | | <u> </u> | | | | Scientific and Technical Information Div | vision | | Contract or Grant No | | | | | | | | | | | <u> </u> | 13 Type of Report and F | Penod Covered | | 12. Sponsonng Agency Name and Address | | | Special Publicati | | | National Aeronautics and Space Adm | inistration | <u> </u> | | | | | ii nonanon | | 14. Sponsonng Agency | Code | | Washington, DC 20546 | | | | | | 45. Cumler enton, Notes | | | | | | 15. Supplementary Notes | | | | | | | | | | | | | | | | | | 16. Abstract | | | | | | ••• | | . De desertado | | a C.A. opiontific | | This bibliography contains 768 annot | ated references to re | ports and journal articles | s enterea into the N | ASA SCIENTIFIC | | and technical information database | 1984-1989. | 18 Distribution Statement | | | | 17 Key Words (Suggested by Authors(s)) | | Unclassified • Unlin | nited | | | | mation Retrieval | Subject Category - | | | | Communication Networks Info | rmation Systems | , , | | | | Decision Making Reli | ability Analysis | | | | | Information Dissemination Use | r Requirements | | | | | | | | | | | 19. Security Classif (of this report) | 20 Security Classif. (| of this page) | 21 No of Pages | 22 Price * | | Unclassified | Unclassified | | 206 | A10/HC | | İ | ì | | | l | #### FEDERAL REGIONAL DEPOSITORY LIBRARIES # ALABAMA AUBURN UNIV. AT MONTGOMERY LIBRARY Documents Department Montgomery, AL 36193 (205) 279-9110 ext.253 UNIV. OF ALABAMA LIBRARY Reference Department/Documents Box S Tuscaloosa, AL 35486 Tuscaloosa, AL 35486 (205) 348-6046 #### ARIZONA OEPT. OF LIBRARY, ARCHIVES. AND PUBLIC RECORDS Third Floor State Capitol 1700 West Washington Phoenix, AZ 85007 (602) 255-4121 #### ARKANSAS ARKANSAS STATE LIBRARY One Capitol Mall Little Rock, AR 72201 (501) 371-2090 #### CALIFORNIA CALIFORNIA STATE LIBRARY Govt. Publications Section 914 Capitol Mall Sacramento, CA 95814 (916) 322-4572 COLORADO UNIV. OF COLORADO Norlin Library . Government Publications Division Campus Box 184 Boulder, CO 80309 (303) 492-8834 OENVER PUBLIC LIBRARY Govt Pub Department 1357 Broadway Denver, CO 80203 (303) 571-2346 #### CONNECTICUT CONNECTICUT STATE LIBRARY 231 Capitol Avenue Hartford. CT 06106 (203) 566-4971 #### FLORIDA UNIV. OF FLORIDA LIBRARIES Documents Department Library West Gainesville, FL 32611 (904) 392-0367 #### **GEORGIA** UNIV. OF GEORGIA LIBRARIES Government Documents Dept Athens. GA 30602 (404) 54\[-8949\] #### HAWAII UNIV. OF HAWAII Hamilton Library Government Documents Collection 2550 The Mall Honolulu HI 96822 (808) 948-8230 #### IDAHO UNIV. OF IOAHO LIBRARY Documents Section Moscow, ID 83843 (208) 885-6344 ILLINOIS ILLINOIS STATE LIBRARY Federal Documents Federal Documents Centennial Building Springfield, IL 62756 2-5012 #### INDIANA INDIANA STATE LIBRARY Serials Section 140 North Senate Avenue Indianapolis, IN 46204 (317) 232-3686 #### IOWA UNIV. OF IOWA LIBRARIES Government Publications Dept Iowa City, 1A 52242 (319) 335-5926 #### KANSAS UNIVERSITY OF KANSAS Spencer Research Library Government Documents Lawrence, I'S 66045 (913) 864-4662 #### KENTUCKY UNIV. OF KENTUCKY LIBRARIFS Government Publications/Maps Dept Lexington, KY 40506 (606) 257-8400 #### LOUISIANA LOUISIANA STATE UNIVERSITY M:ddleton Library Government Documents Dept Baton Rouge, LA 70803 (504) 388-2570 LOUISIANA TECHNICAL UNIV. Prescott Memorial Library Government Documents C-ept Ruston, LA 71272 (318) 257-4962 #### MAINE UNIVERSITY OF MAINE Raymond H Fogler Library Govt Documents & Microforms Dept Orono, ME 04469 (207) 581-1680 #### MARYLAND UNIVERSITY OF MARYLANO McKeldin Library Documents/Maps Room College Park, MD 20742 (301) 454-3034 #### MASSACHUSETTS BOSTON PUBLIC LIBRARY Government Documents Dept 666 Boylston Street Boston, MA 02117 (617) 536-5400 ext 226 #### **MICHIGAN** OETROIT PUBLIC LIBRARY 5201 Woodward Avenue Detroit MI 48202 (313) 833-1409 LIBRARY OF MICHIGAN Government Documents Government Documents P.O. Box 30007 735 E. Michigan Avenue Lansing, MI 48909 (517) 373-1593 ### MINNESOTA UNIVERSITY OF MINNESOTA Wilson Library Government Publications 309 Nineteenth Avenue South Minneapolis, MN 55455 (612) 373-7813 #### MISSISSIPPI UNIV. OF MISSISSIPPI LIB. Government Documer:s Dept 106 Old Gym Bldg University. MS 38677 (601) 232-5857 #### **MISSOJRI** University of Missouri at Columbia Library Government Documents Columbia. MC 65201 (314) 882-6733 #### MONTANA UNIV. OF MONTANA Mansfield Library Documents Division Missoula. MT 59812 (406) 243-6709 #### **NEBRASKA** UNIVERSITY OF NEBRASKA -LINCOLN Love Memonal Library Documents Department Lincoln, NE 68588 (402) 472-2562 #### NEVADA UNIV. OF NEVAOA-RENO LIB. Govt Pub Department Reno, NV 89557 (702) 784-6579 #### NEW JERSEY NEWARK PUBLIC LIBRARY U.S. Documents Drvision 5 Washington Street PO Box 630 Newark, NJ 07101 (201) 733-7812 ## NEW MEXICO UNIVERSITY OF NEW MEXICO General Library Government Publications/Maps Dept Albuquerque, NM 87131 (505) 277-5441 NEW MEXICO STATE LIBRARY 325 Don Gaspar Avenue Santa Fe, NM 87501 (505) 827-3826 #### **NEW YORK** NEW YORK STATE LIBRARY Documents Sect Cultural Educ Ctr Empire State Plaza Albany, NY 12230 (518) 474-5563 ## NORTH CAROLINA UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL Davis Library 080A BA/SS Department Documents Chapel Hill. NC 27514 (919) 962-1151 ### NORTH DAKOTA UNIVERSITY LIBRARY Government Documents Dept Fargo, ND 58105 (701) 237-8352 In cooperation with Univ of North Dakota, Chester Fritz Library Grand Forks #### OHIO STATE LIBRARY OF OHIO Documents Section 65 South Front Street Columbus, OH 43266 (614) 644-7051 #### OKLAHOMA OKLAHOMA OEPT. OF LIBRARIES Government Documents 200 NE 18th Street Oklahoma City. OK 73105 (405) 521-2502, ext 252 OKLAHOMA STATE UNIV. LIB. Documents Department Stillwater, OK 74078 (405) 624-0489 # OREGON PORTLANO STATE UNIV. Millar Library 934 SW Harrison - PO Box 1151 Port: d, OR 97207 (503) 229-3673 ## PENNSYLVANIA STATE LIBRARY OF PENN. Government Publications Section Box 1601 Walnut St & Commonwestth Ave Harnsburg PA 17105 (717) 787-3752 #### SOUTH CAROLINA CLEMSON UNIV. COOPER LIB Documents Department Clemson, SC 29634 (803) 656-5174 In cooperation with Univ of South Carolina, Thomas Cooper Library Columbia ### TEXAS TEXAS STATE LIBRARY Public Services Department PO Box 12927 - 1201 Brazos Austin TX 78711 (512) 463-5455 #### TEXAS TECH. UNIV. LIBRARY Documents Department Lubbock TX 79409 (806) 742-2268 #### UTAH UTAH STATE UNIVERSITY Merrill Library & Learning Resources Center UMC-30 Documents Department Logan, UT 84322 (801) 750-2682 #### **VIRGINIA** UNIVERSITY OF VIRGINIA Alderman Library Government Documents Charlottesville VA 22903 (804) 924-3133 #### WASHINGTON WASHINGTON STATE LIBRARY Document Section Olympia, WA 98504 (206) 753-4027 #### **WEST VIRGINIA** WEST VIRGINIA UNIV. LIB Government Documents Section PO Box 6069 Morgantown, WV 26506 (304) 293-3640 #### WISCONSIN ST. HIST SOC. OF WISCONSIN LIB Government Pub Section 816 State Street Madison WI 53706 (608) 262-2781 In cooperation with Univ of Wisconsin Madison Memorial Library #### MILWAUKEE PUBLIC LIBRARY Documents Division 814 West Wisconsin Avenue Milwaukee WI 53233 (414) 278-3065 #### **WYOMING** WYOMING STATE LIBRARY Supreme Court & Library Blog Cheyenne, WY 82002 (307) 777-5919